DRAFT Integrated Overflow Control Plan (IOCP) Unified Government of Wyandotte County and Kansas City, Kansas Integrated Overflow Control Program September 27, 2016 # **Index and Certification** Unified Government of Wyandotte County and Kansas City, Kansas Integrated Overflow Control Plan (IOCP) # Report Index | Chapter
Number | Chapter Title | Number of
Pages | |-------------------|--|--------------------| | ES | Plan Overview | 14 | | 1.0 | Introduction | 7 | | 2.0 | System Characterization | 96 | | 3.0 | Infrastructure Condition Assessment | 24 | | 4.0 | Regulatory Needs Assessment | 5 | | 5.0 | CSO Long-Term Control Plan | 33 | | 6.0 | SSO Remediation Plan | 22 | | 7.0 | Financial Capability | 37 | | 8.0 | Public Participation | 8 | | 9.0 | IOCP Recommended Plan | 22 | | 10.0 | References | 2 | | Appendix A | Partial Consent Decree | 97 | | Appendix B | Kaw Point WWTP Condition Assessment | 15 | | Appendix C | Plant 20 Condition Assessment | 6 | | Appendix D | Financial Model Scenarios | 4 | | Appendix E | IOCP Public Outreach Brochures | 8 | | Appendix F | IOCP Webpage | 10 | | Appendix G | Community Task Force Presentations | 69 | | Appendix H | Community Task Force Recommendation Letter | 2 | | Appendix I | Road Show Presentations and Sign-In Sheets | 205 | | Appendix J | Community Survey | 2 | | Appendix K | Public Meeting Presentation and Sign-In Sheets | 36 | | Appendix L | Public Meeting Comment Card | 1 | # Certification Unified Government of Wyandotte County and Kansas City, Kansas Integrated Overflow Control Plan I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations. Mama. Titlo ITERIM DIRECTOR Date: SEPTEMBER 15, 2016 ## **TABLE OF CONTENTS** | PLAN C | VERVIEW | | 1 | |--------|-------------------------|--|--------------| | | | | | | | , | | | | | | artial Consent Decree) | | | | | Early Action Projects and Programs | | | Sew | ver System Infrastri | ucture Condition Assessment | F | | | | ter Quality Characterization | | | | | sessment | | | | | m Master Plan | | | | 3 | and Unknowns | | | | 0 | and Onknowns | | | | | entation Schedule | | | 1 1110 | and impleme | Sitation Schedule | | | 1 | TRODUCTION | | 11 | | 1.0 | | | | | 1.1 | | Plan | | | 1.3 | | ran erview | | | _ | | | | | 1.4 | | ow Control Plan Development | | | 1.5 | | Decree Requirements | | | 1.6 | Report Organiza | tion and Contents | I- <i>i</i> | | 20 CV | CTEM CHADACTE | ERIZATION | 2.1 | | | | | | | 2.1 | | r System | | | | | asins | | | | | Sewer System | | | | | utfalls and Diversion Structures | | | | • | Stations and Force Mains | | | | | oint Wastewater Treatment Plant | | | | 2.1.5.1 | J | | | | 2.1.5.2 | 1 3 | | | | 2.1.6 CSS Hy | ydraulic Modeling | | | | 2.1.6.1 | Design Storm and Design Year Development | 2-15 | | | 2.1.6.2 | 2 Hydraulic Model Configuration | 2-1 <i>6</i> | | | 2.1.6.3 | B Dry Weather Calibration and Verification | 2-16 | | | 2.1.6.4 | · · · · · · · · · · · · · · · · · · · | | | | 2.1.7 CSS Ex | kisting Conditions Hydraulic Performance | 2-16 | | 2.2 | | System | | | | | asins | | | | | Sewer System | | | | | Stations and Force Mains | | | | • | vater Treatment Plants | | | | 2.2.4 Wastew
2.2.4.1 | | | | | 2.2.4.1 | | | | | 2.2.4.2 | | 2.2 | | | | | /- 14 | | | | | 2.2.4.4 | WWTP 3 | 2-35 | |-----|------|-----------|---------------|--|-----------| | | | 2.2.5 | | ulic Modeling | | | | | | 2.2.5.1 | Hydraulic Model Configuration | 2-35 | | | | | 2.2.5.2 | Dry Weather Calibration and Verification | 2-35 | | | | | 2.2.5.3 | Wet Weather Calibration and Verification | | | | | 2.2.6 | | ulic Capacity Analysis | | | | | | 2.2.6.1 | Existing Gravity Collection System Capacity Analysis | | | | | | 2.2.6.2 | Future Gravity Collection System Capacity Analysis | | | | | | 2.2.6.3 | Pump Station Capacity Analysis | | | | | | 2.2.6.4 | Non-Modeled System Analysis | | | | | | 2.2.6.5 | Wastewater Treatment Plant Capacity Analysis | | | | | | 2.2.6.6 | Summary of SSS Capacity Analysis | | | | 2.3 | Stormwa | ater System | | | | | 2.4 | | , | n | | | | 2.5 | | , | aracterization | | | | | 2.5.1 | Hydraulic (| Characteristics | 2-74 | | | | 2.5.2 | Water Qua | lity Characteristics | 2-74 | | | | 2.5.3 | Applicable | Water Quality Standards | 2-75 | | | | | 2.5.3.1 | Kansas Water Quality Standards | 2-76 | | | | | 2.5.3.2 | Missouri Water Quality Standards | | | | | | 2.5.3.3 | Stream Classification and Uses | | | | | | 2.5.3.4 | 303(d) Impairment Listings and Total Maximum Daily Loads (TMDLS | 3) . 2-77 | | | | | 2.5.3.5 | Pollutant of Concern | | | | | 2.5.4 | Receiving | Stream Modeling | 2-79 | | | | 2.5.5 | Existing Co | ondition Simulation | 2-81 | | | | 2.5.6 | Evaluation | of Kansas River and Missouri River Compliance with Water Quality | | | | | | | | 2-82 | | | | 2.5.7 | Evaluation | of Jersey Creek and Mattoon Creek Compliance with Water Quality | | | | | | Standards | | 2-84 | | | 2.6 | Public H | ealth | | 2-85 | | | 2.7 | Sensitive | e Area Ident | ification | 2-86 | | | 2.8 | | | cation | | | | | 2.8.1 | Shoreline A | Accessibility to CSO Discharge Point | 2-87 | | | | 2.8.2 | Stream Sa | fety for Full or Partial Body Contact Recreation | 2-87 | | | | 2.8.3 | Land Use A | Adjacent to the CSO Discharge Point | 2-88 | | | | 2.8.4 | Stream Us | e Around the CSO Discharge Point | 2-88 | | | | 2.8.5 | Shoreline H | Habitat for Aquatic Species near CSO Discharge Point | 2-88 | | | | 2.8.6 | J | Priority Areas | | | | 2.9 | | | stration | | | | 2.10 | Early Ac | tion Projects | s and Programs | 2-94 | | 3.0 | INFF | RASTRU | CTURE COI | NDITION ASSESSMENT | 3-1 | | | 3.1 | Introduc | tion | | 3-1 | | | 3.2 | | | m Renewal Needs | | | | | 3.2.1 | Pipes | | 3-1 | | | | 3.2.2 | Service La | teral Connections | 3-11 | | | | 3.2.3 | Manholes | 3-11 | |-----|-----|----------|---|------| | | | 3.2.4 | Projected Renewal Costs | | | | 3.3 | Wastew | rater Treatment Plant Renewal Needs | 3-12 | | | | 3.3.1 | Kaw Point WWTP | 3-13 | | | | 3.3.2 | Plant 20 | 3-17 | | | | 3.3.3 | Wolcott WWTP | 3-20 | | | | 3.3.4 | WWTP 14 | 3-20 | | | | 3.3.5 | WWTP 3 | 3-20 | | | 3.4 | Pump S | Station Renewal Needs | | | | 3.5 | | ontrol | | | | 3.6 | Stream | Crossings | 3-22 | | 4.0 | RE | GULATO | RY NEEDS ASSESSMENT | 4-1 | | | 4.1 | Introduc | ction | 4-1 | | | 4.2 | | Control Regulatory Programs | | | | | 4.2.1 | | | | | | 4.2.2 | Kansas River Phosphorus TMDL | | | | 4.3 | Revised | I Ammonia Criteria | | | | 4.4 | | I Recreational Use Criteria | | | | | 4.4.1 | New Bacteria Criteria | | | | | 4.4.2 | New Coliphage Criteria | | | | 4.5 | | ermit Requirements | | | | 4.6 | | ry | | | | | | | | | 5.0 | | | TERM CONTROL PLAN | | | | 5.1 | | ction | | | | 5.2 | | nary CSS Alternatives | | | | | 5.2.1 | Preliminary Alternatives Analysis | | | | | 5.2.2 | Summary of Alternatives Analyzed in the CSS Characterization Report | 5-2 | | | | 5.2.3 | Isolated CSOs | | | | | 5.2.4 | Design Year Performance | | | | | 5.2.5 | Preliminary Alternatives Costs | | | | | 5.2.6 | Preliminary Alternative Analysis Findings | 5-4 | | | | | 5.2.6.1 Sewer Separation | | | | | | 5.2.6.2 Green Infrastructure | | | | | | 5.2.6.3 Storage Technologies | 5-5 | | | | | 5.2.6.4 Full Overflow Conveyance with Kaw Point WWTP HRT | | | | 5.3 | Integrat | ed CSO Control Technologies | | | | | 5.3.1 | Targeted Sewer Separation | 5-6 | | | | 5.3.2 | Targeted Green Infrastructure | | | | | 5.3.3 | CSS Pumping Capacity Increase to Maximize Flow to Kaw Point WWTP | | | | | 5.3.4 | Capacity Improvements and High Rate Treatment at Kaw Point WWTP | | | | 5.4 | CSO Co | ontrol Plans | | | | | 5.4.1 | 12 Overflows or Less during Design Year (Alternative A1) | 5-14 | | | | 5.4.2 | 7 Overflows or Less during Design Year (Alternative A2) | | | | | 5.4.3 | 3 Overflows or Less during Design Year (Alternative A3) | 5-18 | | | | 5.4.4 | 0 Overflows | s during Design Year (Alternative A4) | 5-18 | |-----|-----|----------|--------------|--|------| | | | 5.4.5 | | /eather Capture during Design Year (Alternative B) | | | | 5.5 | Water C | uality Impac | ts | 5-21 | | | | 5.5.1 | Evaluation | of CSO Control Benefits to the Kansas River and Missouri River | 5-21 | | | | | 5.5.1.1 | Baseline Upstream Boundary Conditions | 5-21 | | | | | 5.5.1.2 | Upstream Boundary Conditions in Compliance | 5-25 | | | | 5.5.2 | Evaluation | of CSO Control Benefits to Jersey Creek and Mattoon Creek | 5-30 | | 6.0 | SSC | REMED | IATION PLA | NN | 6-1 | | | 6.1 | Introduc | tion | | 6-1 | | | 6.2 | Projects | | | 6-1 | | | | 6.2.1 | | utary to Plant 20 and Wolcott WWTP | | | | | | 6.2.1.1 | Wolcott WWTP Expansion and Associated Projects | 6-2 | | | | | 6.2.1.2 | Pipe Capacity Improvements | | | | | | 6.2.1.3 | Non-Modeled Pump Station Improvements | | | | | | 6.2.1.4 | Plant 20 Capacity Improvements | | | | | 6.2.2 | Basins Trib | utary to Kaw Point WWTP | | | | | | 6.2.2.1 | Pipe Capacity Improvements | | | | | | 6.2.2.2 | Pump Station Capacity Improvements | 6-16 | | | | | 6.2.2.3 | Non-Modeled Pump Station Improvements | | | | 6.3 | Estimate | ed Costs | | 6-20 | | 7 0 | FIN | ANCIAL (| CAPARII ITY | / | 7-1 | | 7.0 | 7.1 | | | | | | | 7.2 |
| | to Financial Capability | | | | | 7.2.1 | | 1 | | | | | 7.2.2 | | | | | | | 7.2.3 | | rels | | | | | 7.2.4 | | tribution | | | | | 7.2.5 | | tes | | | | | 7.2.6 | | nent | | | | | 7.2.7 | | upancy Rate | | | | | 7.2.8 | Health | | 7-12 | | | | 7.2.9 | | ater and Wastewater Bills | | | | | 7.2.10 | | enges | | | | | 7.2.11 | Conclusion | S | 7-13 | | | 7.3 | Financia | ıl Model | | 7-15 | | | | 7.3.1 | Introduction | 1 | 7-15 | | | | 7.3.2 | Methodolog | gy and Assumptions | 7-15 | | | | | 7.3.2.1 | Rate Schedule | | | | | | 7.3.2.2 | Sewer Revenues | 7-15 | | | | | 7.3.2.3 | Stormwater Revenues | | | | | | 7.3.2.4 | Sewer Operation and Maintenance Costs | 7-16 | | | | | 7.3.2.5 | Stormwater Operation and Maintenance Costs | | | | | | 7.3.2.6 | Sewer and Stormwater Debt Service | | | | | | 7.3.2.7 | Sewer and Stormwater CMIP | 7-16 | | | | | 7.3.2.8 | Cashflow and Debt Constraints | 7-16 | |-----|-----|----------|--------------|---|-------| | | | | 7.3.2.9 | Median Household Income | 7-17 | | | | | 7.3.2.10 | Model Scenarios | 7-17 | | | | 7.3.3 | Results and | d Discussion | 7-17 | | | | | 7.3.3.1 | Alternative A1 | 7-18 | | | | | 7.3.3.2 | Alternative A2 | 7-18 | | | | | 7.3.3.3 | Alternative A3 | 7-18 | | | | | 7.3.3.4 | Alternative A4 | 7-18 | | | | | 7.3.3.5 | Alternative C | 7-18 | | | 7.4 | Financia | I Capability | Assessment | 7-18 | | | | 7.4.1 | Introduction | n | 7-18 | | | | 7.4.2 | Residential | I Indicator | 7-18 | | | | | 7.4.2.1 | Methodology | 7-18 | | | | | 7.4.2.2 | Results and Discussion | | | | | 7.4.3 | Financial C | Capability Indicator | | | | | | 7.4.3.1 | Methodology | | | | | | 7.4.3.2 | Worksheet 3 – Bond Rating | | | | | | 7.4.3.3 | Worksheet 4 – Overall Net Debt as a Percent of Full Market Property | Value | | | | | | | 7-22 | | | | | 7.4.3.4 | Worksheet 5 – Unemployment Rate | 7-24 | | | | | 7.4.3.5 | Worksheet 6 – Median Household Income | 7-24 | | | | | 7.4.3.6 | Worksheet 7 – Property Tax Revenues as a Percent of Full Market | | | | | | | Property Value | 7-25 | | | | | 7.4.3.7 | Worksheet 8 – Property Tax Revenues Collection Rate | 7-26 | | | | | 7.4.3.8 | Worksheet 9 – Summary of Permittee Financial Capability Indicators. | 7-26 | | | | | 7.4.3.9 | Worksheet 10 – Financial Capability Matrix Score | | | | 7.5 | Conclus | ions | | 7-27 | | | | | | | | | 8.0 | PUE | BLIC PAR | TICIPATIO | N | 8-1 | | | 8.1 | | | | | | | 8.2 | | | | | | | 0.2 | 8.2.1 | | ing Signs | | | | | 8.2.2 | | Video | | | | | 8.2.3 | | Education | | | | | 8.2.4 | | cation Materials | | | | | 8.2.5 | | | | | | | 8.2.6 | | Jrs | | | | | 8.2.7 | | r Management Outreach | | | | | | | | | | 8 | .3 | Community Task Force | 8-2 | |------|------|--|------| | 8 | .4 | Road Show Presentations | 8-3 | | 8 | .5 | Community Survey | | | 8 | .6 | Public Meetings | | | 8 | .7 | Conclusions | | | 9.0 | IOCI | P RECOMMENDED PLAN | 9-1 | | 9 | .1 | Plan Overview and Benefits | 9-1 | | 9 | .2 | Environmental Justice Considerations | 9-2 | | 9 | .3 | Projects | 9-3 | | 9 | .4 | Capital Costs | 9-10 | | 9 | .5 | Implementation Schedule | 9-10 | | 9 | .6 | Overflow Reduction Impacts | 9-13 | | | | 9.6.1 CSOs | | | | | 9.6.2 SSOs | 9-16 | | 9 | .7 | Water Quality Impacts | 9-17 | | 9 | 8. | Financial Impacts | 9-18 | | 9 | .9 | Operational Plan | 9-20 | | 9 | .10 | Implementation Monitoring and Reporting | 9-20 | | | | 9.10.1 Capital Projects Summary | 9-21 | | | | 9.10.2 Plan and Implementation Progress Schedule Update | 9-21 | | | | 9.10.3 Resource and Financial Capability Update | | | | | 9.10.4 Public Education and Involvement Activities Summary | 9-22 | | | | 9.10.5 Programmatic Activities Summary | 9-22 | | | | 9.10.6 Operations Activities Summary | 9-22 | | | | 9.10.7 Collection System Release Log | 9-22 | | | | 9.10.8 Hydraulic Model Update | 9-23 | | | | 9.10.9 Other Stipulated Monitoring | 9-23 | | | | 9.10.10 Plan Update Monitoring | 9-23 | | | | 9.10.10.1 Flow and Rainfall Monitoring | 9-23 | | | | 9.10.10.2 Water Quality Monitoring | 9-23 | | | | 9.10.10.3 Green Infrastructure Pilot Project Monitoring | 9-23 | | 10.0 | REF | ERENCES | 10-1 | ## **Appendices** | Appendix A – Partial Consent Decree | |--| | Appendix B – Kaw Point WWTP Condition Assessment Notes (December 2015) | | Appendix C – Plant 20 Condition Assessment Notes (December 2015) | | Appendix D – Financial Model Scenarios | | Appendix E – IOCP Public Outreach Brochures | | Appendix F – IOCP Webpage | | Appendix G – Community Task Force Presentations | | Appendix H – Community Task Force Recommendation Letter | | Appendix I – Road Show Presentations and Sign-In Sheets | | Appendix J – Community Survey | | Appendix K – Public Meeting Presentation and Sign-In Sheets | | Appendix L – Public Meeting Comment Card | ## **List of Tables** | CSS Gravity Sewer Inventory | 2-7 | |---|---| | | | | | | | Existing Modeled CSS Overflow Conditions by Primary CSS Pump Station | | | Service Area | 2-17 | | Existing Modeled CSS Overflow Conditions by CSO Diversion Structure | 2-18 | | | | | SSS Gravity Sewer Inventory | | | SSS Pump Station and Force Main Inventory | 2-27 | | Sewer Capacity Utilization for Two- and Five-Year Storm Events, Basins Tributary to Plant 20 and Wolcott WWTP (Year 2013) | 2-41 | | Sewer Capacity Utilization for Two- and Five-Year Storm Events, Basins Tributary to Kaw Point WWTP (Year 2013) | 2-41 | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | and Wolcott WWTP | 2-48 | | Sewer Capacity Utilization for Two- and Five-Year Storm Events, Basins Tributary | | | | | | | Z-J² | | · | 2-55 | | , | | | · · · · · · · · · · · · · · · · · · · | | | · | | | | 2 0 | | | 2-6 ^F | | | | | | | | | | | , | | | KDHE E. coli Criteria for Classified Stream Segments | | | | Existing Modeled CSS Overflow Conditions by CSO Diversion Structure Existing Modeled CSS Overflow Conditions by Receiving Water SSS Gravity Sewer Inventory SSS Pump Station and Force Main Inventory Sewer Capacity Utilization for Two- and Five-Year Storm Events, Basins Tributary to Plant 20 and Wolcott WWTP (Year 2013) Sewer Capacity Utilization for Two- and Five-Year Storm Events, Basins Tributary to Kaw Point WWTP (Year 2013) Modeled SSS Overflow Locations for Two-Year Storm Event (Year 2013) Modeled SSS Overflow Locations for Five-Year Storm Event (Year 2013) Population and Sewered Area Growth Projections for Basins Tributary to Plant 20 and Wolcott WWTP Sewer Capacity Utilization for Two- and Five-Year Storm Events, Basins Tributary to Plant 20 and Wolcott WWTP (Year 2033) Population Growth Projections for Basins Tributary to Kaw Point WWTP Sewer Capacity Utilization for Two- and Five-Year Storm Events, Basins Tributary to Kaw Point WWTP (Year 2033) Pump Station and Force Main Analysis for Two-Year Storm Event (Year 2013) Pump Station and Force Main Analysis for Five-Year Storm Event (Year 2013) Non-Modeled Pump Station Analysis Results Projected Average Daily Flows to Plant 20 and Wolcott WWTP for Existing (Year 2013) and Future (Year 2033) Conditions SSS Surcharge Conditions Summary for Two-Year Storm Event SSS Surcharge Conditions Summary for Five-Year Storm Event Storm Sewer Inventory Flood Pump Station Inventory | | Table 2-26: | Missouri Numeric Criteria for Bacteria | 2-77 | |-------------|---|------| | Table 2-27: | Flow Balance Summary for Existing Conditions Recreation Season | 2-81 | | Table 2-28: | E. coli Loading Summary for Existing Conditions Recreation Season | | | Table 2-29: | Priority Area Assessment Matrix | | | Table 2-30: | Completed CSO Control Projects (2003 - 2014) | | | Table 3-1: | Gravity Sewer Pipe Installation Date Inventory | | | Table 3-2: | CCTV Inspection Summary by Pipe Material | | | Table 3-3: | Gravity Sewer Pipe Structural Risk Score Distribution | | | Table 3-4: | Pipe Amount Projected to Require Renewal | | | Table 3-5: | Pipe Renewal Construction Unit Costs | | | Table 3-6: | Projected Gravity Sewer Pipe Renewal Costs | | | Table 3-7: | Projected Service Lateral Connection Renewal Costs | | | Table 3-8: | Projected Manhole Renewal Costs | | | Table 3-9: | Projected Gravity Sewer System Renewal Costs | | | Table
3-10: | WWTP Condition Rating Definitions | | | Table 3-11: | WWTP Reliability Rating Definitions | | | Table 3-12: | WWTP Capacity Rating Definitions | | | Table 3-13: | Kaw Point WWTP Identified Renewal Needs | | | Table 3-14: | Kaw Point WWTP Identified Renewal Costs | | | Table 3-15: | Plant 20 Identified Renewal Needs | | | Table 3-16: | Plant 20 Identified Renewal Costs | | | Table 3-17: | Pump Station Rehabilitation and Repair Schedule | | | Table 3-18: | Pump Station Renewal Costs and Schedule | | | Table 5-1: | Modeled Overflow Reduction of CSO LTCP Alternatives during the Design Year | 5-11 | | Table 5-2: | CSO LTCP Alternative Estimated Project Costs | | | Table 6-1: | Wolcott WWTP Expansion with PS 50 Reroute Cost Estimate | 6-2 | | Table 6-2: | Lower Connor Creek Interceptor and Pump Station 50 Elimination Cost Estimate | | | Table 6-3: | Pump Station 15 Decommission and Gravity Sewer Cost Estimate | | | Table 6-4: | Pump Stations 76 and 77 Decommission and Gravity Sewer Cost Estimate | | | Table 6-5: | Pipe Capacity Improvement Projects Cost Estimates – Basins Tributary to Plant 20 and Wolcott WWTP | | | Table 6-6: | PS 8 Capacity Improvements Cost Estimate | | | Table 6-7: | PS 11 Capacity Improvements Cost Estimate | | | Table 6-8: | PS 10 and 30 Capacity and Force Main Improvements Cost Estimate | | | Table 6-9: | PS 61 Capacity and Force Main Improvements | | | Table 6-10: | Pump Station 6 EFHB Sizing and Cost Estimate | 6-15 | | Table 6-11: | Pipe Capacity Improvement Projects Cost Estimates – Basins Tributary to Kaw Point WWTP | | | Table 6-12: | PS 45 to PS7 Gravity Sewer and Pump Station 7 Storage Improvements Cost Estimate | | | Table 6-13: | Pump Station 40 Capacity Improvements Cost Estimate | | | Table 6-14: | Pump Station 18 Excess Flow Holding Basin Cost Estimate | | | Table 6-15: | Pump Station 28 Capacity Improvements Cost Estimate | | | Table 6-16: | Pump Station 21 Capacity Improvements Cost Estimate | | | Table 6-17: | Pump Station 23 and 24 Capacity Improvements Cost Estimate | | | Table 6-17: | Pump Station 62 Capacity Improvements Cost Estimate | | | Table 6-19: | Pump Station 29 Capacity Improvements Cost Estimate | | | Table 6-20: | Pump Station 57 Force Main Capacity Improvements Cost Estimate | | | | | | | Table 6-21: | Pump Stations 25 and 26 Capacity Improvements Cost Estimate | 6-20 | |-------------|---|------| | Table 6-22: | Pump Station 27 Capacity Improvements Cost Estimate | | | Table 6-23: | Pump Station 55 Capacity Improvements Cost Estimate | 6-20 | | Table 6-24: | SSO Remediation Plan Alternative Estimated Project Costs | | | Table 7-1: | Community Profile | | | Table 7-2: | Community Income Rankings | | | Table 7-3: | Median Household Income by Household Type | | | Table 7-4: | Median Household Income Upper Quintile Limits and Median Household Income | | | Table 7-5: | Financial Model Scenarios | | | Table 7-6: | EPA FCA Residential Indicator Criteria | | | Table 7-7: | Wastewater and Stormwater Cost per Household (Worksheet 1) | 7-19 | | Table 7-8: | Residential Indicator (Worksheet 2) | | | Table 7-9: | Bond Rating (Worksheet 3) | | | Table 7-10: | Overall Net Debt as a Percent of Full Market Property Value (Worksheet 4) | | | Table 7-11: | Unemployment Rate (Worksheet 5) | | | Table 7-12: | Median Household Income (Worksheet 6) | | | Table 7-13: | Property Tax Revenues as a Percent of Full Market Value (Worksheet 7) | | | Table 7-14: | Property Tax Revenue Collection Rate (Worksheet 8) | | | Table 7-15: | Summary of Financial Capability Indicators (Worksheet 9) | | | Table 7-16: | Financial Capability Matrix (Worksheet 10) | | | Table 8-1: | Road Show Presentations | | | Table 8-2: | Community Issue Prioritization Survey Results | | | Table 8-3: | Use of Water Bodies Survey Results | | | Table 8-4: | Water Body Importance Survey Results | | | Table 8-5: | Environmental Protection and Affordability Survey Results | | | Table 8-6: | Public Meeting Comment Card Results | | | Table 9-1: | Recommended Plan Projects | | | Table 9-2: | Recommended Plan Implementation Schedule | | | Table 9-3: | Recommended Plan - Modeled CSO Reduction by Receiving Water (Design | | | | Year) | 9-13 | | Table 9-4: | Recommended Plan - Modeled CSO Reduction by Primary CSS Pump Station | | | | Service Area (Design Year) | 9-13 | | Table 9-5: | Recommended Plan - Modeled CSO Reduction by CSO Diversion Structure | | | | (Design Year) | 9-14 | | Table 9-6: | Recommended Plan - Modeled SSO Reduction (Two-Year Storm Event) | | | List of Fig | ures | | | Figure 1-1: | Collection System Service Area | 1-4 | | Figure 2-1: | Combined Sewer System Basins | | | Figure 2-2: | Primary CSS Pump Station Service Areas | | | Figure 2-3: | Combined Sewer System Flow Schematic | | | Figure 2-4: | Kaw Point WWTP Site Layout | | | Figure 2-5: | Kaw Point WWTP Flow Schematic | | | Figure 2-6: | Wastewater Treatment Plant Service Areas | | | Figure 2-7: | Separate Sewer System Basins Tributary to Plant 20 and Wolcott WWTP | | | Figure 2-8: | Separate Sewer System Basins Tributary to Kaw Point WWTP | | | Figure 2-9: | Pump Station Flow Schematic | 2-33 | | Figure 2-10: | Capacity Analysis for Two-Year Storm Event for Basins Tributary to Plant 20 and | | |--------------|---|------| | | Wolcott WWTP (Year 2013) | 2-37 | | Figure 2-11: | Capacity Analysis for Two-Year Storm Event for Basins Tributary to Kaw Point | | | | WWTP (Year 2013) | 2-38 | | Figure 2-12: | Capacity Analysis for Five-Year Storm Event for Basins Tributary to Plant 20 and | | | | Wolcott WWTP (Year 2013) | 2-39 | | Figure 2-13: | Capacity Analysis for Five-Year Storm Event for Basins Tributary to Kaw Point | | | | WWTP (Year 2013) | 2-40 | | Figure 2-14: | Projected Future Developments (Year 2033) | 2-50 | | Figure 2-15: | Capacity Analysis for Two-Year Storm Event for Basins Tributary to Plant 20 and | | | | Wolcott WWTP (Year 2033) | 2-52 | | Figure 2-16: | Capacity Analysis for Five-Year Storm Event for Basins Tributary to Plant 20 and | | | | Wolcott WWTP (Year 2033) | 2-53 | | Figure 2-17: | Capacity Analysis for Two-Year Storm Event for Basins Tributary to Kaw Point | | | | WWTP (Year 2033) | 2-56 | | Figure 2-18: | Capacity Analysis for Five-Year Storm Event for Basins Tributary to Kaw Point | | | | WWTP (Year 2033) | | | Figure 2-19: | Plant 20 Process Flow Diagram | | | Figure 2-20: | Plant 20 Site Location Plan | | | Figure 2-21: | Wolcott WWTP Process Flow Diagram | | | Figure 2-22: | Wolcott WWTP Site Location Plan | | | Figure 2-23: | CSO Receiving Water Bodies | | | Figure 2-24: | Water Quality Sampling Locations | | | Figure 2-25: | EFDC Model Grid and Bathymetry | 2-80 | | Figure 2-26: | Simulated Existing Conditions E. coli Monthly Geomean – Kansas River and | | | El 0.07 | Missouri River | 2-82 | | Figure 2-27: | Simulated Existing Conditions E. coli Maximum Monthly Geomean by Model | 0.00 | | F' 0 00 | Transect in the Kansas River | 2-83 | | Figure 2-28: | Simulated Existing Conditions E. coli Maximum Monthly Geomean by Model | 2.04 | | F' 0 00 | Transect in the Missouri River | 2-84 | | Figure 2-29: | Simulated Existing Conditions E. Coli Monthly Geomean –Jersey Creek and | 2.05 | | Flauma 0.1. | Mattoon Creek. | 2-85 | | Figure 3-1: | Gravity Sewer Pipe Installation Date Map | 3-3 | | Figure 3-2: | Gravity Sewer Pipe Structural Risk Score Map | | | Figure 5-1: | Preliminary Basin CSO Control Alternatives Cost Summary | | | Figure 5-2: | CSO 19 Green Infrastructure Potential Sites | | | Figure 5-3: | ≤12 Overflow Events (Alternatives A1) Projects | | | Figure 5-4: | Tunnel Storage Alternatives (Alternatives A2, A3, and A4) Projects | | | Figure 5-5: | 85% Wet Weather Capture (Alternative B) Projects | 5-20 | | Figure 5-6: | Comparison of Reach Monthly Geomean Results for CSO Control Scenarios with | E 22 | | Figuro 5.7: | Baseline Upstream Boundary Conditions in the Kansas River | 5-23 | | Figure 5-7: | Comparison of Reach Monthly Geomean Results for CSO Control Scenarios with | E 33 | | Figure 5 0. | Baseline Upstream Boundary Conditions in the Missouri River | 5-23 | | Figure 5-8: | Comparison of Transect Maximum Monthly Geomean Results for CSO Control | E 24 | | Eiguro E O | Scenarios with Baseline Upstream Boundary Conditions in the Kansas River | 5-24 | | Figure 5-9: | Comparison of Transect Maximum Monthly Geomean Results for CSO Control Scenarios with Baseline Unstream Boundary Conditions in the Missouri River | 5-25 | | | | 1-/1 | | Figure 5-10: | Comparison of Reach Monthly Geomean Results for CSO Control Scenarios with | F 07 | |--------------|---|------| | Г' Г 11 | Upstream Compliance Boundary Conditions in the Kansas River | 5-27 | | Figure 5-11: | Comparison of Reach Monthly Geomean Results for CSO Control Scenarios with | г 07 | | E' E 10 | Upstream Compliance Boundary Conditions in the Missouri River | 5-27 | | Figure 5-12: | Comparison of Transect Maximum Monthly Geomean Results for CSO Control | F 00 | | E' E 10 | Scenarios with Upstream Compliance Boundary Conditions in the Kansas River | 5-29 | | Figure 5-13: | Comparison of Transect Maximum Monthly Geomean Results for CSO Control | Г 00 | | E' E 14 | Scenarios with Upstream Compliance Boundary Conditions in the Missouri River | | | Figure 5-14: | Comparison of Geomean Results for CSO Control Scenarios in Jersey Creek | | | Figure 5-15: | Comparison of Geomean Results for CSO Control Scenarios in Mattoon Creek | 5-31 | | Figure 5-16: | Comparison of Geomean Results for CSO Control Scenarios in Mattoon Creek | = 00 | | | with Reduced Background Concentrations | | | Figure 6-1: | Wolcott WWTP Expansion Preliminary Site Layout | 6-3 | | Figure 6-2: | Pipe
Capacity Improvement Projects – Basins Tributary to Plant 20 and Wolcott | | | | WWTP | | | Figure 6-3: | Pump Station 30 Force Main Alignment | | | Figure 6-4: | Plant 20 Capacity Improvements Preliminary Site Layout | | | Figure 7-1: | Population and User Account Trends | | | Figure 7-2: | Comparison of Median Household Income | | | Figure 7-3: | Median Household Income by Census Tract | | | Figure 7-4: | Income Distribution in KCK and the United States | | | Figure 7-5: | Historic Residential Indicators - Quintile Comparisons | | | Figure 7-6: | Income Distribution in Elderly Households and All Households | 7-11 | | Figure 7-7: | Regional Typical Monthly Bill and Household Income Comparisons | | | Figure 7-8: | Residential Indicator by Census Tract Existing Conditions (2014) | | | Figure 7-9: | Hypothetical Residential Indicator by Census Tract Alternative A1 (2040) | 7-30 | | Figure 7-10: | Hypothetical Residential Indicator by Census Tract Alternative A2 (2040) | 7-31 | | Figure 7-11: | Hypothetical Residential Indicator by Census Tract Alternative A3 (2040) | 7-32 | | Figure 7-12: | Hypothetical Residential Indicator by Census Tract Alternative A4 (2040) | 7-33 | | Figure 7-13: | Hypothetical Residential Indicator by Census Tract Alternative C (2025) | 7-35 | | Figure 8-1: | Commission District and Neighborhood Group Locations | 8-4 | | Figure 9-1: | Combined Sewer System Recommended Plan Projects | 9-7 | | Figure 9-2: | Separate Sewer System (Basins Tributary to Kaw Point WWTP) Recommended | | | Ü | Plan Projects | 9-8 | | Figure 9-3: | Separate Sewer System (Basins Tributary to Plant 20 and Wolcott WWTP) | | | J | Recommended Plan Projects | 9-9 | | Figure 9-4: | Projected Typical Residential Monthly Wastewater and Stormwater Bills | | ## **List of Abbreviations** CSRRP | <u>Abbreviation</u> | Term/Phrase/Name | |---------------------|---| | ABS | acrylonitrile butadiene styrene | | ac | acres | | ACS | American Community Survey | | ADF | average daily flow | | AID | Armourdale Industrial District | | BEACH | Beaches Environmental Assessment and Coastal Health | | BFP | belt filter press | | BMP | best management practice | | BNR | biological nutrient removal | | BOD | biological oxygen demand | | BPU | Board of Public Utilities | | CAFR | Comprehensive Annual Financial Report | | ccf | hundred cubic feet | | CCTV | closed circuit television | | CES | chemically enhanced settling | | cfs | cubic feet per second | | CFU | colony forming units | | CID | Central Industrial District | | CIP | cast iron pipe | | CIPP | cured-in-place pipe | | CMIP | Capital Maintenance and Improvement Plan | | CMMS | computerized maintenance management system | | CMOM | capacity, management, operation, and maintenance | | CMP | corrugated metal pipe | | СРН | cost per household | | CPI | Consumer Price Index | | CSO | combined sewer overflow | | | | Collection System Release Response Plan CSS combined sewer system CWA Clean Water Act CY cubic yard dia diameter DIP ductile iron pipe DO dissolved oxygen DOJ Department of Justice E. coli Escherichia coli EFDC Environmental Fluid Dynamics Code EFHB excess flow holding basin EJ environmental justice ELA engineering, legal, and administration ENR enhanced nutrient removal ENRCCI Engineering News Record Construction Cost Index EPA Environmental Protection Agency ERU equivalent residential unit FCA financial capability assessment FCI financial capability indicator FID Fairfax Industrial District FM force main FOG fats, oils, and grease fps feet per second ft feet gal gallon GIS geographic information system GM General Motors GO general obligation gpd gallons per day gpm gallons per minute HDPE high density polyethylene HLR hydraulic loading rate HMI human machine interface hp horsepower HPO-AS high purity oxygen activated sludge HRC high rate clarification HRF high rate filtration HRT high rate treatment HUC Hydrologic Unit Code HVAC heating, ventilation, and cooling IBEW International Brotherhood of Electrical Workers I/I infiltration and inflow IMS Information Management System in inch IOCP Integrated Overflow Control Plan K.A.R. Kansas Administrative Regulations KCK Kansas City, Kansas KCMO Kansas City, Missouri KDHE Kansas Department of Health and Environment KS Kansas lb pound LEL lower explosive limit LF linear feet LTCN Little Turkey Creek North LTCP long-term control plan LTTN Little Turkey Tributary North MARC Mid-America Regional Council MCC motor control center MCM minimum control measure MEP maximum extent practicable MG million gallons mgd million gallons per day mg/L milligrams per liter MHI median household income MIT minimum inter-event time mL milliliter mL/g milliliters per gram MLSS mixed liquor suspended solids mm millimeter MO Missouri MoDNR Missouri Department of Natural Resources MS4 municipal separate storm sewer system NA not applicable NAACP National Association for the Advancement of Colored People NASSCO National Association of Sewer Service Companies NEMA National Electrical Manufacturers Association NMC nine minimum controls No. Number NPDES National Pollutant Discharge Elimination System OCP Overflow Control Program O&M operation and maintenance PACP Pipeline Assessment Certification Program PCB polychlorinated biphenyl PCCP prestressed concrete cylinder pipe PCD Partial Consent Decree PCR primary contact recreation PE polyethylene POTW publically-owned treatment works PS pump station psi pounds per square inch psig pounds per square inch gauge PVC polyvinyl chloride RAS return activated sludge RCB reinforced concrete box RCP reinforced concrete pipe RI Residential Indicator rpm revolutions per minute SCADA supervisory control and data acquisition scfm standard cubic feet per minute SCR secondary contact recreation sf square feet SMP Stormwater Management Plan SOP standard operating procedure S&P Standard & Poor's sq square SRF State Revolving Fund SRS Structural Risk Score SSE Sewer System Evaluation SSES sanitary sewer evaluation study SSO sanitary sewer overflow SSS separate sewer system STV statistical threshold valve SVI sludge volume index SW stormwater TDH total dynamic head TM technical memorandum TMDL total maximum daily load TN total nitrogen TP total phosphorus TSS total suspended solids UG Unified Government of Wyandotte County and Kansas City, Kansas URL Uniform Resource Locator USACE United States Army Corps of Engineers USD Unified School District USGS United States Geological Survey UV ultraviolet V volts VCP vitrified clay pipe VFD variable frequency drive WAS waste activated sludge WBC whole body contact WLA waste load allocation WPCD Water Pollution Control Division WQS water quality standard WRDA Water Resources Development Act WWT wastewater treatment WWTP wastewater treatment plant WyCo Wyandotte County XFMR Transformer ### **PLAN OVERVIEW** ### Summary Pursuant to federal mandate, the Unified Government of Wyandotte County and Kansas City, Kansas (UG) has prepared a sewer system Integrated Overflow Control Plan (IOCP). The IOCP is designed to comply with federal requirements in a manner that meets goals supported by the UG's stakeholders: protect human health, public safety, and customer property and make continued progress towards improving water quality. As required by a 2013 Partial Federal Consent Decree, in addition to developing and evaluating sewer overflow control options, the UG assessed the condition and operation of their sewer system infrastructure and identified significant repair, rehabilitation, and upgrade needs. Due to financial limitations of the economically disadvantaged UG rate paying community, initial investments will necessarily target continued repair and renewal of the existing sewer system and the construction of critically important early action projects. Such projects will preserve existing assets and deliver the greatest possible benefits from critical early program dollars. The overall IOCP will require several decades to implement and must feature an iterative/adaptive process to ensure that it reflects the most affordable, cost-effective, and beneficial approaches. Over the course of the next decade, the UG is committed to an aggressive \$200 million plan that reinvests available revenue in the higher priority existing sewer system improvements, makes continued overflow reduction progress, and allows time to grow the capability of the utility to implement and revise the overall IOCP. Once the existing system is renewed to a more sustainable condition and the early action projects are completed, the UG will reevaluate the community's financial capability, the benefits that have been achieved, and the identified goals and priorities to achieve additional sewer overflow reduction and water quality improvements. The additional controls will be submitted to the agencies in a final measures plan for approval. The recommended plan addresses the goals and priorities of local stakeholders including significant progress on system renewal, is an aggressive financial commitment and burden on the community, and reduces combined and separate sewer overflow volumes by 20% and 85%, respectively. #### Introduction The UG Water Pollution Control Division (WPCD) currently provides sewer service and local stormwater management to approximately 44,000 customers (approximately 150,000 residents) within Wyandotte County, Kansas. This relatively small rate base must support the operation and maintenance of a complex sewer system consisting of approximately 1,100 miles of combined and separate sanitary and storm sewer pipelines, five wastewater treatment plants (WWTPs), 71 wastewater pump stations, nine flood pump stations, as well as support local drainage districts that maintain almost 20 miles of flood control levees. About 16% of the approximately 160 square mile UG service area is served by a combined sewer system (CSS). The remaining 84% of the service area is
served by a separate sewer system (SSS). There are also significant areas within the county that are currently not served by sanitary sewers. During some wet weather events, both combined sewer overflows (CSOs) and sanitary sewer overflows (SSOs) may result in sewage diluted with stormwater being discharged into the environment and potentially into one of four CSO receiving water bodies: Missouri River, Kansas River, Jersey Creek, and Mattoon Creek. Residents in the UG service area are disadvantaged compared to the state and national populations for a number of key socioeconomic metrics, including median household income, unemployment, and the portion 1 of the population living below the poverty level. In the State of Kansas, Wyandotte County residents have the lowest per capita income, highest rate of unemployment, and lowest overall health ranking compared to the remaining 104 Kansas counties. The financial reality of the service area creates substantial challenges to fund the utility adequately while maintaining tolerable rate burdens. Kansas City, Kansas, residents are disadvantaged compared to the state and national populations for a number of key socioeconomic metrics. Magnifying these challenges, there has recently been an unprecedented loss of management experience within the utility. Several key long-term senior staff have retired or left the organization since the Partial Consent Decree (PCD) was issued, including the Public Works Director, WPCD Director, Kaw Point WWTP Plant Manager, County Engineer, and an experienced staff engineer. The utility has also experienced the loss of several experienced senior operators and maintenance staff during this time with several key retirements pending over the course of the next several years. These individuals have significant institutional knowledge related to the wastewater system and replacing them has proven to be difficult with several key positions still open. The staffing reality continues to make PCD compliance difficult and will exacerbate the already significant challenge of implementing the IOCP. ### **Early Progress (Pre-Partial Consent Decree)** Despite significant financial challenges, since 2000 the UG spent tens of millions of dollars on sewer separation projects and WWTP and pump station capacity improvement projects. Considerably more funds were spent to inspect, upgrade, and renew the sewer system infrastructure. These improvements reduced the number of CSO diversion structures from 66 to 48 and are estimated to have reduced annual CSO overflow volume by almost 20%. The 16 years of water quality and system reliability improvements since the year 2000 have required aggressive annual wastewater user rate increases between 3% and 15%, resulting in the average annual sewer and stormwater bill for served households being 1.23% of the community-wide median household income (MHI) in 2014, one common metric used by the EPA to assess a community's capability to implement overflow controls. Households in the second and lowest quintiles are paying 2.08% and 5.95% of their MHI, respectively. These are significant burdens for highly vulnerable populations that must be considered rather than focusing solely on median household impacts. #### **Partial Consent Decree Early Action Projects and Programs** After several years of negotiations with the U.S. Environmental Protection Agency (EPA) and the Kansas Department of Health and Environmental (KDHE), the UG entered into a federal PCD in March 2013. The major requirement of the PCD is the development of an IOCP, i.e., a comprehensive plan to upgrade the UG's sewer system to address sewer overflows. In order to inform and prepare the plan, the PCD required the UG to perform several underlying tasks and studies including: - Perform sewer system infrastructure condition assessments. - Characterize the existing physical characteristics and capacity of the sewer system through field inspections, monitoring, and hydraulic modeling. - Characterize receiving water quality and CSO impacts. - Perform a financial capability assessment. - Implement a public participation program. The PCD also required the UG to construct a number of major capital projects to improve operations at the Kaw Point WWTP (the largest WWTP in the system) located at the confluence of the Kansas and Missouri Rivers, rehabilitate pump stations, and repair numerous sewers with known structural deficiencies. These projects included biosolids dewatering improvements to meet air quality regulations and construction of a disinfection facility to reduce effluent bacteria concentrations into the Missouri River. The identified sewer projects repaired pipes that were known to be at risk of structural failure and contributed to capacity limitations of the sewer system. These projects required substantial investments (totaling over \$35 million in construction, engineering, and other costs) with the result being reduction in bacteria loadings to the Missouri River and enhanced WWTP reliability. The new \$6 million ultraviolet disinfection facility has reduced typical bacteria concentrations in sampled plant effluent to the Missouri River from over 50,000 to a monthly geometric mean typically less than 100 counts per 100 mL. Concurrently, the UG implemented and enhanced several programs designed to improve system operation and performance. These programs and processes were designed to reduce the amount of fats, oil, and grease (FOG) entering the system; improve response to system overflows to reduce impacts; update utility-wide information management systems; and improve capacity, management, operations, and maintenance (CMOM) activities to improve system performance and reduce overflows. The WPCD has increased the annual quantity of maintenance activities performed internally, but also are performing these activities more effectively by using geographic information systems, hydraulic modeling, and mobile field devices. The UG has increased sewer utility funding, staffing, and program implementation effort in response to the PCD. To date, the UG has met all PCD required deadlines and in almost every instance done more than was required. These accomplishments are all the more significant given the unprecedented loss of institutional knowledge and associated staff turnover in recent years. ### **Sewer System Infrastructure Condition Assessment** The PCD acknowledged that the condition of the sewer system infrastructure was a fundamental concern and exacerbated the volume and frequency of system overflows. Reliability of the existing infrastructure not only impacts human health, public safety, and property, but in the SSS it also has a real impact on water quality as evidenced by a recent overflow caused by a pipe failure and worsened by a malfunctioning pump station valve. In addition, a majority of the collection system is over 50 years old largely composed of vitrified clay pipe beyond its intended service life. System reliability concerns have been determined to be so critical that local stakeholders have identified renewal of the existing system as the highest priority of the IOCP. Accordingly, the UG has put increased focus on the investigation and condition and operation assessment of a large portion of their sewer system infrastructure including WWTPs, pump stations, and combined and separated collection system piping (including those considered high risk due to streambank erosion). As part of an integrated approach to maximize the benefits from the UG's limited resources, investigations of the storm sewer system and flood control pump stations are also planned due to their potential impact on human health, public safety, and customer property. Initial condition assessment efforts have identified substantial infrastructure upgrade, renewal, operation, and maintenance needs necessary to maintain and improve system reliability. Degradation of the existing infrastructure beyond its useful life has occurred over a half century. As a result, sustainable renewal of the system will require directing more funds to the effort than has historically been allocated and applying a logical, long-term approach that moves the utility from a reactive to a more proactive position. # **Sewer System and Water Quality Characterization** Completed in 2015, the CSS characterization identified a detailed plan of system improvements and corresponding costs to address CSOs at various levels of control. As previously indicated, sewer separation, and capacity improvements have been made to reduce CSOs since 2000. Although this work has resulted in CSO outfall and overflow volume reduction in the eastern areas of the county, additional improvements are necessary to achieve more stringent levels of control. Capital improvements in the CSS to achieve 12 and zero overflows per typical year levels of control were estimated to cost approximately \$200 million and \$980 million, respectively. These improvements include combinations of conveyance and pump station capacity improvements, storage facilities, and high rate treatment. This does not include costs for necessary infrastructure renewal and upgrade, SSO control, or program implementation. Similarly in 2015, the SSS characterization identified improvements necessary to address SSOs. Capital improvements in the SSS to achieve two-year and five-year levels of service were estimated to cost \$85 million and \$116 million, respectively. These improvements, in the western two-thirds of the county, include expansion of the Wolcott WWTP; gravity sewer, force main, and pump station capacity improvements; and storage facilities. These costs are on top of costs for necessary infrastructure renewal and upgrade, CSO control, or program implementation. In conjunction with the sewer system characterization effort, receiving water quality was monitored and modeled to establish baseline conditions and evaluate the impacts of overflows on the
attainment of water quality standards and uses. This effort concluded that water quality standards and uses cannot consistently be met in some receiving waters due to pollution sources other than CSOs. The demonstration approach (as defined in the *CSO Control Policy*) is met in Jersey Creek under existing conditions, i.e., no additional CSO control is necessary. The recreation season geometric mean of 262 CFUs per 100 mL is also met in the Kansas and Missouri Rivers under existing conditions when upstream source contributions are controlled to levels meeting the applicable standards. Mattoon Creek is currently designated as a Primary Contact Recreation stream, and should be characterized as a Secondary Contact Recreation stream. CSO control in Mattoon Creek results in no discernible improvement. Even elimination of all CSOs (at a cost of almost \$1 billion) would not result in attainment of water quality standards in the Missouri and Kansas Rivers. # **Financial Capability Assessment** Utilizing the EPA's 1997 guidance, an initial assessment was performed to evaluate the financial resources the UG has available to implement additional CSO and SSO controls. To achieve the levels of control identified in the characterization effort within a 25-year timeframe, a "high" financial impact to the already heavily burdened population would result. To meet even a 12 overflow events per typical year level of CSO control and two-year design storm level of SSO service, the cost per household as a percentage of the community-wide MHI would be 2.9%. The assessment found that the burden and level of debt required to meet this level of control would be unacceptable and unsustainable. Wastewater and stormwater user rates are not the only burdens on this economically disadvantaged community. Consider the following: Between 2010 and 2013, base rates for electric and water services have each increased 7 to 8% annually. Recent electric rate increases were primarily required to fund \$250 million in improvements at the 235 megawatt (MW) Nearman Power Plant in order to comply with EPA air emission standards, further burdening the community ratepayers. - Many residents in the CSS area also pay a mill levy to fund drainage districts that provide flood control protection. - The current property tax burden in Wyandotte County is 1.858% of assessed home value compared to 1.410% and 1.211% in the state and nation, respectively. - Due to the extremely high number of vacant properties in the urban CSS area, there are fewer ratepayers per unit of sewer infrastructure to help fund system maintenance and renewal. "Allow me to address the blight. To understand the breadth of the problem, consider that 50 years ago, Wyandotte County had a population of 185,000. Over the next three decades, we lost nearly 30,000 people, largely due to "white flight." Fortunately, many new residents, mostly immigrants, have moved to our community, which has helped stabilize our population. Nevertheless, that initial exodus left behind roughly 10,000 empty homes and 6,000 vacant lots." Kansas City, Kansas, Mayor Mark Holland, June 22, 2016 In addition to heavily burdening the ratepayers, the utility would experience an unacceptable and unsustainable debt level and risk losing significant revenue bases if higher levels of control/service were implemented over a 25-year period. The UG is already one of the highest debt burden per capita communities in Kansas. It is well known that addressing CSOs is a national concern that can severely financially affect communities and recent CSO consent decree extensions related to financial capability reinforce this fact. For example, locally Johnson County, Kansas, and Liberty, Missouri, (two significant Kansas City, Missouri [KCMO] wholesale customers) have decided to move forward with new/expanded WWTPs partially in response to the higher rates being charged by KCMO to comply with consent decreemandated overflow control requirements. This resultant reduction in customer base will further burden the KCMO community, another disadvantaged community that is experiencing financial difficulties associated with addressing CSOs. The UG's proposed plan to address overflows is profoundly constrained by the community's capability to pay for the necessary improvements. Increasing the typical residential sewer rates to approximately 1.9% of the projected community-wide MHI is considered the upper level of burden achievable over the next 10 years due to the economic disadvantages already incurred by the community and the impact on the population already living below the poverty level. The underlying rate increases will generate approximately \$12 million annually for debt and cash funding for capital improvements. ### **Separate Sewer System Master Plan** The UG has worked diligently to strengthen the local economy, improve the quality of life, and increase the tax base of the community. These efforts have resulted in population shift/growth in the western areas of the service area. Recent 20-year projections by the planning department indicate the sewered population in this western area may double. Based on these projections, a master plan for the western third of the service area was prepared to identify improvements to meet increasing service demands of the anticipated growth, but also to further efforts to address sewer overflows. The master planning effort determined that the existing Wolcott WWTP in the SSS is very near its design capacity. Expansion of the Wolcott WWTP is needed by 2020 to accommodate projected growth/population shifts. Most importantly, these facilities are needed to expand the rate base to pay for needed investment in the existing system. At the same time, due to capacity restrictions a majority of the system SSOs occur upstream of Plant 20, also located in the SSS. Plant 20; however, serves a major portion of the Wolcott WWTP's natural watershed. Fortuitously, it was determined that decommissioning Pump Station 50 and redirecting flow by gravity to a new Wolcott WWTP reduces flow in the Plant 20 tributary area, which in turn will substantially reduce SSOs. At an estimated cost of \$33 million, these projects will: - Substantially reduce SSO volume. - Reduce capital needs for Plant 20 expansion. - Meet National Pollutant Discharge Elimination System (NPDES) Permit effluent requirements. - Reduce the nutrient load to the Kansas River. - Address future service needs (and increase the ratepayer base to fund additional improvements). The existing Wolcott WWTP (an interim package plant installed in 2009) has nearly reached its design treatment capacity, and has experienced recurring wet weather effluent discharge violations. It will be unable to meet future effluent ammonia limitations. ### Additional Challenges and Unknowns The UG faces a number of challenges to meet CWA requirements and improve water quality. The UG is committed and has begun to aggressively make progress on improving infrastructure reliability and reducing overflows. However, there are numerous uncertainties that cloud the anticipated effectiveness, schedule, and costs of planned improvements. These uncertainties require a recommended plan that is flexible and adaptive. Committing to a 20-year or longer plan is unwise and impractical for the UG and its ratepayers. Key uncertainties, which support this conclusion, include: • The timing and magnitude of future regulatory compliance requirements, such as nutrient removal at the WWTPs and Municipal Separate Storm Sewer System (MS4) Permit requirements to address total maximum daily loads (TMDLs), are unclear. Compliance with nutrient removal regulations is anticipated to cost over \$90 million at the Kaw Point WWTP. Nutrient removal facilities would also be required at Plant 20. - Effectiveness of overflow reduction related to improvements that are difficult to quantify, such as an enhanced FOG program, CMOM activities, supervisory control, and data acquisition (SCADA) system improvements, green infrastructure, and infiltration and inflow (I/I) reduction, are uncertain at this time and may affect capital spending. - Local and regional engineer and construction contractor capacity and availability due to similar sewer system improvement efforts throughout the region are anticipated to result in unquantified (at this time) but likely construction cost escalation. - Accuracy of current financial assumptions, such as changes in household MHI over time, impacts and degree of rate tolerance, and population growth trends (which have been negative), will affect residential affordability and the UG's ability to generate additional revenue. - Accuracy of current technical assumptions, such as capital cost estimates, infrastructure renewal costs determined by extrapolation, and wastewater treatment plant wet weather capacity, will affect the magnitude of capital projects. - Although project costs have been determined based on actual inspections and hydraulic modeling, the amount of infrastructure that has not been inspected and modeled remains significant. - Kansas City's location at the confluence of two great rivers requires significant funding to maintain the flood control system. Federal flood control levee improvement needs that are defined in a recent U.S. Army Corps of Engineers (USACE) study may exceed \$100 million (local share), but the timing and level of commitment are unknown. The magnitude of this obligation will affect residential and utility affordability considerably. - Local drainage issues that are priority concerns for stakeholders in relation to sewer overflow control due to their impact on public safety and private property. Consequently, the recommended plan must be flexible and adaptive to ensure that the plan benefits are being achieved, priorities can be reevaluated, and community affordability is not exceeded. #### **Recommended Plan** The Recommended Plan meets the *CSO Control Policy*
demonstration approach for the CSO receiving water bodies. Reducing the occurrence of SSOs and controlling CSOs to a level meeting the *CSO Control Policy* presumption approach, both within a typical 20 to 25 year timeframe is not financially feasible for the UG. The existing wastewater and stormwater infrastructure renewal needs are significant and must be addressed, followed by priority overflow control investments. As a result of its financial challenges, the UG is proposing a 10-year, \$200 million IOCP that focuses resources on infrastructure renewal and priority capital improvement projects. Through these system reliability improvements, additional overflow reduction will be achieved while maintaining sustainable, yet aggressive, annual rate increases. Considerable improvements in the economically disadvantaged CSS area have been made since 2000 despite numerous challenges. The Recommended Plan will build on this progress. The major components of the Recommended Plan are as follows: Infrastructure Upgrades and Renewal. Addressing the identified renewal needs of the existing wastewater and stormwater infrastructure will increase system reliability and performance. In addition, these improvements will have the benefit of reducing the potential for overflows related to equipment and pipe failure. To maximize limited financial resources, renewal priority will be given to assets that have failed and have higher probability and consequences of failure, including safety improvements to protect utility workers, the public, and property. Secondary priority will be given to projects that restore and upgrade WWTP and pump station capacity and renew pipes and manholes in areas with chronic, recurring SSOs. Examples of these projects include pipe and manhole repairs, rehabilitation of WWTPs and pump stations, providing secondary power at key pump stations, repairing and protecting exposed pipes along streambanks, and addressing stormwater infrastructure repair needs in areas of chronic flooding. The UG experiences overflows due to various types of infrastructure failures, including collapsed pipe. Wolcott WWTP Expansion. Replacing the existing 0.288 mgd Wolcott WWTP with a new 2 mgd facility and rerouting flow by gravity with a new interceptor from Pump Station 50 to the new WWTP will provide numerous benefits. These projects will immediately and significantly reduce the volume of SSOs by almost 90% at Pump Station 6 (for the two-year design storm) and improve effluent water quality at Plant 20 by reducing nutrient loads to the Kansas River. These improvements will also delay and decrease the magnitude of capacity improvements at these facilities and eliminate Pump Station 50 operation and maintenance costs. The new facility will be designed to meet more stringent ammonia effluent limits based upon the EPA's latest national recommendation and implement nutrient controls to comply with the Kansas Nutrient Reduction Plan. The new facility also supports continued population shift to, and much needed, economic development, in the western service area resulting in a larger future customer base. Operational Improvements and Asset Management. Operational improvements to maximize flow through the WWTPs and continued refinement and enhancement of the Nine Minimum Controls (NMC) and CMOM Programs will reduce the potential for overflows. Continued development of an asset management program will allow the continued evaluation of assets and lead to prioritized renewal of assets based upon probability and consequence of failure rather than reactive repair leading to a more effective and sustainable utility. Increased system investigations and evaluations to determine condition of existing assets to optimize the existing system performance, reduce system failures, and plan future improvements will also be performed. <u>Kaw Point WWTP Reliability Improvements.</u> Improvements to the UG's largest WWTP include several operational changes and equipment upgrades and repairs to improve facility reliability and increase wet weather treatment capacity. Several unit processes and equipment, which have experienced service outages, are scheduled for repair including primary clarifiers. <u>SCADA System Improvements.</u> SCADA system improvements are expected to reduce overflows through monitoring and optimization of the existing system. Monitoring of pump stations and overflow locations allows the WPCD to respond to and reduce the amount of time overflows occur, gather additional information needed to refine technical assumptions and make smarter decisions on future improvements, and measure the overflow reduction achieved by future overflow control efforts. In the CSS, this upgraded technology will allow the UG to better maximize flow to the Kaw Point WWTP. Although difficult to quantify in the short term, the resultant improvement in operations attainable through SCADA system improvements is anticipated to facilitate efforts to reduce overflows over the long run. <u>Armourdale Basin Targeted Sewer Separation.</u> Targeted sewer separation projects will not only relieve frequent street flooding and renew sewer infrastructure in the area, but also reduce overflow volume and frequency at CSOs 41, 42, 43, 44, 47, 48, and 66. Scheduled sewer separation is anticipated to reduce overflow volume to the Kansas River by 38% in the typical year from these outfalls. CSO 19 Green Infrastructure. This CSS project will reduce CSO volume and frequency at CSO 19, provide some flood control benefit, and improve the water quality of Big Eleven Lake. An important civic resource, Big Eleven Lake is currently impaired due to increased nutrient loads. The proposed project will reduce nutrients and provide more baseflow to the lake, which will improve water quality. This project is proposed to be integrated into a planned urban redevelopment program that will be highly visible in the downtown district and is anticipated to stimulate urban renewal. Consisting of bioretention, bioswales, wetland forebays, and wetlands, implementing green infrastructure in this basin will provide a great opportunity to showcase different types of green infrastructure and evaluate its performance. It will also be used to estimate the cost of construction, operation, and maintenance for future green infrastructure efforts anticipated to be evaluated during future overflow control evaluations. Achieving this level of control utilizing green in lieu of gray infrastructure will save the community approximately \$7 million due to the reduction in size of downstream CSO control facilities. If the planned urban redevelopment plan changes, other green infrastructure projects that can provide equally significant overflow control have been identified and may be substituted for this project identified at CSO 19. We also see this project as an excellent opportunity to educate and engage the public regarding sewer overflow control issues and opportunities. <u>Plant 20 Capacity Upgrades and Reliability Improvements.</u> Improvements to Plant 20 include increasing the peak flow treatment capacity from 14 mgd to 21 mgd, thereby reducing the volume and frequency of discharges through the Pump Station 6 overflow. Several renewal improvements, including influent screening replacement and new disinfection equipment and controls, are scheduled to increase safety, reliability, and extend the life of the aging facilities. #### The Recommended Plan: - Addresses the community's highest priorities of renewing the existing infrastructure and making progress towards meeting the CWA goals. - Balances near term public investments and benefits with the UG's financial capability. - Represents the best level of overflow control achievable with the available public investment. - Incorporates input received from local stakeholder groups in 2015 and 2016, including a community task force consisting of local leaders selected by the Mayor and several UG Commissioners. - Provides for the submission of a final measures plan for agency approval by December 31, 2025. ### Financing and Implementation Schedule The UG spent over \$35 million on previous CSO control efforts. This next phase is proposed to be an adaptive 10-year plan (2016 to 2025) that implements the most critical improvements to improve system reliability and performance while also providing overflow control reductions. This latest aggressive commitment will total approximately \$200 million in integrated wastewater and stormwater system capital improvements. It will require the UG to raise sewer user rates and stormwater fees annually up to approximately 1.9% of projected community-wide MHI in year 10. Debt financing will be a key part of the revenue to fund this commitment for projects such as the new, larger capacity Wolcott WWTP. State and/or federal financial assistance will be pursued for the Recommended Plan and the final control measures that will follow. Proposed rate increases to implement the proposed plan will result in user rates being increased 250% since 2000 when direct overflow control efforts were initiated. Due to financial and management challenges and uncertainties, the plan must remain flexible and allow the UG time to focus on their existing infrastructure and regather the institutional knowledge and capacity that has recently been lost. After the existing assets are in a more sustainable condition, future efforts, which include an update to this IOCP in year 10 of the Recommended Plan, are anticipated to create an approach to address the remaining overflows and achieve compliance with CWA requirements. The Recommended Plan reflects the input of our stakeholders as well as the financial realities and needs of the UG. ### 1.0 INTRODUCTION #### 1.1 Introduction In accordance with the Partial Consent Decree (PCD) entered into with the United States Environmental Protection Agency (EPA) and the United States Department of Justice (DOJ), the
Unified Government of Wyandotte County and Kansas City, Kansas (UG) submits for agency review this draft Integrated Overflow Control Plan (IOCP). This IOCP presents the UG's Recommended Plan to reduce sewage overflows and comply with Clean Water Act (CWA) requirements to renew its sewer system. The IOCP integrates a combined sewer overflow (CSO) long-term control plan (LTCP) and sanitary sewer overflow (SSO) remediation plan with municipal separate storm sewer system (MS4) and infrastructure renewal needs into a long-term capital plan that balances and prioritizes system improvements with available funding. The IOCP was developed around the following key goals identified early in the planning process by internal stakeholders: - Protect human health, public safety, and property. - Meet CWA regulations. - Protect water quality based on how the community wants to use water resources. These initial goals formed the basis for developing the IOCP. Accompanying these initial goals were key priorities that the community wanted to achieve with the limited availability of funds: - Reinvest in the existing system. - Address chronic, high frequency SSO sites. - Achieve multiple benefits, e.g., overflow reduction and system renewal. #### 1.2 Recommended Plan In response to the PCD, this IOCP is proposed to be a 10-year plan requiring approximately \$200 million in capital improvements to the wastewater and stormwater systems. The Recommended Plan contains projects to address system renewal and will achieve notable CSO and SSO volume reductions. This major capital program will include the following: - Infrastructure Upgrades and Renewal. Addressing the identified renewal needs of the existing wastewater and stormwater infrastructure will increase system reliability and performance. In addition, these improvements will have the benefit of reducing the potential for overflows related to equipment and pipe failure. To maximize limited financial resources, renewal priority will be given to assets that have failed and have higher probability and consequences of failure, including safety improvements to protect utility workers, the public, and property. Secondary priority will be given to projects that restore and upgrade wastewater treatment plant (WWTP) and pump station capacity and renew pipes and manholes in areas with chronic, recurring SSOs. Examples of these projects include pipe and manhole repairs, rehabilitation of WWTPs and pump stations, providing secondary power at key pump stations, repairing and protecting exposed pipes along streambanks, and addressing stormwater infrastructure repair needs in areas of chronic flooding. - Wolcott WWTP Expansion. Replacing the existing 0.288 million gallons per day (mgd) Wolcott WWTP with a new 2 mgd facility and rerouting flow by gravity with a new interceptor from Pump Station (PS) 50 to the new WWTP will provide numerous benefits. These projects will immediately - and significantly reduce the volume of SSOs by almost 90% at PS 6 (for the two-year design storm) and improve effluent water quality at Plant 20 by reducing nutrient loads to the Kansas River. These improvements will also delay and decrease the magnitude of capacity improvements at these facilities and eliminate PS 50 operation and maintenance (O&M) costs. The new facility will be designed to meet more stringent ammonia effluent limits based upon the EPA's latest national recommendation and implement nutrient controls to comply with the Kansas Nutrient Reduction Plan. The new facility also supports continued population shift to, and much needed, economic development, in the western service area resulting in a larger future customer base. - Operational Improvements and Asset Management. Operational improvements to maximize flow through the WWTPs and continued refinement and enhancement of the Nine Minimum Controls (NMC) and Capacity, Management, Operation, and Maintenance (CMOM) Programs will reduce the potential for overflows. Continued development of an asset management program will allow the continued evaluation of assets and lead to prioritized renewal of assets based upon probability and consequence of failure rather than reactive repair leading to a more effective and sustainable utility. Increased system investigations and evaluations to determine condition of existing assets to optimize existing system performance, reduce system failures, and plan future improvements will also be performed. - <u>Kaw Point WWTP Reliability Improvements.</u> Improvements to the UG's largest WWTP include several operational changes and equipment upgrades and repairs to improve facility reliability and increase wet weather treatment capacity. Several unit processes and equipment, which have experienced service outages, are scheduled for repair including primary clarifiers. - Supervisory Control and Data Acquisition (SCADA) System Improvements. SCADA system improvements are expected to reduce overflows through monitoring and optimization of the existing system. Monitoring of pump stations and overflow locations allows the Water Pollution Control Division (WPCD) to respond to and reduce the amount of time overflows occur, gather additional information needed to refine technical assumptions and make smarter decisions on future improvements, and measure the overflow reduction achieved by future overflow control efforts. In the combined sewer system (CSS), this updated technology will allow the UG to better maximize flow to the Kaw Point WWTP. Although difficult to quantify in the short term, the resultant improvement in operations attainable through SCADA system improvements is anticipated to facilitate efforts to reduce overflows over the long run. - Armourdale Basin Targeted Sewer Separation. Targeted sewer separation projects will not only relieve frequent street flooding and renew sewer infrastructure in the area, but also reduce overflow volume and frequency at CSOs 41, 42, 43, 44, 47, 48, and 66. Scheduled sewer separation is anticipated to reduce overflow volume to the Kansas River by 38% in the design year from these outfalls. - CSO 19 Green Infrastructure. This CSS project will reduce CSO volume and frequency at CSO 19, provide some flood control benefit, and improve the water quality of Big Eleven Lake. An important civic resource, Big Eleven Lake is currently impaired due to increased nutrient loads. The proposed project will reduce nutrients and provide more baseflow to the lake, which will improve water quality. This project is proposed to be integrated into a planned urban redevelopment program that will be highly visible in the downtown district and is anticipated to stimulate urban renewal. Consisting of bioretention, bioswales, wetland forebays, and wetlands, implementing green infrastructure in this basin will provide a great opportunity to showcase different types of green infrastructure and evaluate its performance. It will also be used to estimate the cost of construction, operation, and maintenance for future green infrastructure efforts anticipated to be evaluated during future overflow control evaluations. Achieving this level of control utilizing green in lieu of gray infrastructure will save the community approximately \$7 million due to the reduction in size of downstream CSO control facilities. If the planned urban redevelopment plan changes, other green infrastructure projects that can provide equally significant overflow control have been identified and may be substituted for this project identified at CSO 19. We also see this project as an excellent opportunity to educate and engage the public regarding sewer overflow control issues and opportunities. <u>Plant 20 Capacity Upgrades and Reliability Improvements.</u> Improvements to Plant 20 include increasing the peak flow treatment capacity from 14 mgd to 21 mgd, thereby reducing the volume and frequency of discharges through the PS 6 overflow. Several renewal improvements, including influent screening replacement and new disinfection equipment and controls, are scheduled to increase safety, reliability, and extend the life of the aging facilities. #### The Recommended Plan: - Addresses the community's highest priorities of renewing the existing infrastructure and making progress towards meeting the CWA goals. - Balances near term public investments and benefits with the UG's financial capability. - Represents the best level of overflow control achievable with the available public investment. - Incorporates input received from local stakeholder groups in 2015 and 2016, including a community task force consisting of local leaders selected by the Mayor and several UG Commissioners. - Provides for the submission of a Final Measures Plan for agency approval by December 31, 2025. ### 1.3 Infrastructure Overview The UG WPCD currently has 121 employees who build, maintain, and operate the wastewater and stormwater facilities for the people of Kansas City (KCK) and Wyandotte County (WyCo), Kansas. The WPCD provides sewer service to approximately 44,000 customers within WyCo, with a total population served of approximately 150,000. As shown on Figure 1-1, the entire sewer collection system area extends from the Missouri River and the Kansas and Missouri state line on the eastern border to the western edges of Wyandotte County. The northern boundary is primarily the Missouri River and the southern boundary is the Wyandotte and Johnson County line. In the western portion of the county, the UG collection system borders the cities of Bonner Springs and Edwardsville, Kansas. A portion of Edwardsville is served by the UG's collection system; these flows are pumped into the UG system and treated at Plant 20. The sewer collection system contains approximately 1,100 miles of combined and separate sanitary and storm sewer pipelines, five wastewater treatment plants, 71 wastewater pump stations, and nine flood pump stations. The five WWTPs have a combined design flow of over
35 mgd, ranging between 10,000 gallons per day (gpd) at WWTP 3 and 28 mgd at the Kaw Point WWTP. The UG also supports local drainage districts that maintain almost 20 miles of flood control levees along the Kansas and Missouri Rivers. About 16% of the approximately 160 square mile UG service area is served by a CSS. The remaining 84% of the service area is served by a separate sewer system (SSS). The SSS serves the western portions of the service area while the CSS serves the eastern portions. During dry weather, wastewater from the CSS and SSS is conveyed to the WWTPs for treatment prior to discharge. The CSS is designed to overflow during periods of moderate to heavy rainfall or snowmelt. Combined wastewater and stormwater may leave the combined sewer system through any of the 48 diversion structures and 39 CSO outfalls resulting in sewage diluted with stormwater being discharged into the environment and potentially into one of four receiving waters. SSOs may also occur from the SSS during periods of heavy rainfall or snowmelt. Many of the SSOs occur at pump stations, but also at other locations when wet weather flows exceed the capacity of the sewer pipes. ## 1.4 History of Overflow Control Plan Development CSSs were the accepted state of the art collection system when first installed. Hundreds of communities across the United States with CSSs have developed or are developing long-term control plans with the goal of reducing the frequency, duration, and volume of overflows. The UG developed and submitted an initial *Combined Sewer Overflow Long-Term Control Plan* (November 17, 2000) to the EPA in November 2000 to address combined sewer overflows into their rivers. Referred to as the *CSO LTCP*, development of the *CSO LTCP* was required by the 1994 *Combined Sewer Overflow Control Policy* (*CSO Control Policy*) through the UG's National Pollutant Discharge Elimination System (NPDES) Permit. After submittal, the UG began implementation of the LTCP while simultaneously implementing their NMC Plan. Struggling through significant financial and management challenges, the UG spent millions of dollars over the next 13 years on a number of sewer separation projects and WWTP and pump station capacity improvement projects identified in the *CSO LTCP*. Considerably more funds were spent to inspect, upgrade, and renew the sewer system infrastructure during this time period. Despite this substantial financial commitment and CSO reduction progress, the *CSO LTCP* was not approved by the EPA (notice that the *CSO LTCP* was inadequate was not given to the UG until January 2007 after six years of implementing the plan). The UG subsequently entered into the PCD in March 2013 (copy provided as Appendix A). A key requirement of the PCD is the development and submittal of an IOCP to remedy CSOs and SSOs as well as the implementation of other injunctive relief. Because this PCD covers only the development of the remedy, the parties to the PCD recognized that there may be a future consent decree, modification, or other vehicle (such as an NPDES permit requirement and/or State order/decree) that will implement the approved IOCP. # 1.5 Partial Consent Decree Requirements As specified by the EPA, the stated purpose of the PCD is to fulfill the objectives of the CWA and achieve full compliance with the CWA by achieving full compliance with the NPDES permits, reducing SSOs and CSOs, eliminating prohibited bypasses, and implementation of the stormwater management program to reduce the discharge of pollutants from the MS4 to the maximum extent practicable. Under the terms of the settlement, the UG was required to implement a number of remedial measures, including: - Information Management System (IMS) Develop a system to efficiently and effectively identify, track, operate, maintain, manage and plan for UG's wastewater and stormwater programs. - Storm Sewer System Implement a newly revised Stormwater Management Plan (SMP). - Combined and Separate Sewer Systems Construct short-term investigation and construction projects valued at approximately \$20 million, including SSS pump station rehabilitation evaluation and repair, and stream crossing inspections to locate exposed pipelines at risk due to stream bank erosion. - Operations: - o Improve the Fats, Oil, and Grease (FOG) Control Program Plan. - o Improve the Collection System Release Response Plan (CSRRP). - o Improve the NMC Plan for the CSS. - Submit a comprehensive CMOM Program Plan. - Evaluation of Sewersheds Prepare and submit a sewer system evaluation work plan, describing how the UG will evaluate, analyze, model, develop alternatives, and include public participation for the evaluation of the SSS and CSS. - Hydraulic Models Develop a dynamic hydraulic model of the SSS and CSS to help assess the capacity of the SSS and evaluate CSO control scenarios for the CSS. Using the hydraulic model, develop and evaluate remedial alternatives, including green infrastructure, to ensure adequate capacity in the CSS, SSS, and the WWTPs. Subsequent to the PCD, a *Sewer System Evaluation (SSE) Work Plan* was developed and submitted to the EPA as required outlining the technical details of the sewer characterization process. Numerous technical memoranda (TM) were prepared to support the characterization effort in accordance with the *SSE Work Plan*. The CSS Characterization Report is an integral part of the IOCP and a requirement of Section VIII, Subsections D and E of the PCD. This system characterization documents the physical characteristics and capacity of the CSS. In addition, the impact of the CSS on the receiving waters is provided. The receiving water impact is based on existing data and current monitoring and modeling of the CSS and receiving waters. The system characterization establishes the existing baseline conditions and provides the basis for determining receiving water goals and priorities and identifying specific CSO controls for further consideration in this IOCP. The CSS Characterization Report was submitted to the EPA on May 31, 2015. An addendum to this characterization report is included with this IOCP submittal. The SSS Characterization Report is also an integral part of the IOCP and a requirement of Section VIII, Subsections B and C of the PCD. This system characterization documents the physical characteristics and capacity of the SSS. The system characterization establishes the existing baseline conditions and provides the basis for determining priorities and identifying specific capacity improvements for further consideration in this IOCP. The SSS Characterization Report was submitted to the EPA on August 31, 2015. An addendum to this characterization report is included with this IOCP submittal. This IOCP, prepared in accordance with the requirements of the PCD, presents the UG's comprehensive, integrated plan to continue the UG's efforts to reduce and mitigate the effects of wet weather CSOs and to minimize SSOs and other unauthorized discharges. As a result of financial challenges presented herein, the UG is proposing a plan that focuses resources on infrastructure renewal and key capital improvement projects. Debt financing will be a key part of the revenue to fund this commitment for projects such as the new, larger capacity Wolcott WWTP. State and federal financial assistance will be pursued for the Recommended Plan and the later Final Measures Plan. Through these system reliability improvements, additional overflow reduction will be achieved while maintaining sustainable, yet aggressive, annual rate increases. ## 1.6 Report Organization and Contents This IOCP consists of the following sections: - Section 1 Introduction. Provides background of the UG's CSS and SSS and overflow control regulatory history. - Section 2 System Characterization. Documents the physical characteristics and capacity of the CSS and SSS. In addition, the impact of the CSS on the receiving waters is provided. - Section 3 Infrastructure Condition Assessment. Documents the sewer system infrastructure condition assessment and necessary capital improvement needs. - Section 4 Regulatory Needs Assessment. Summarizes water quality regulatory drivers that may affect future NPDES permits and potential capital improvement needs. - Section 5 CSO Long-Term Control Plan. Evaluates capital improvements necessary to achieve various levels of CSO control. - Section 6 SSO Remediation Plan. Evaluates capital improvements necessary to achieve various levels of SSO service. - Section 7 Financial Capability. Summarizes the assumptions, analysis, and findings associated with assessing the UG's financial capability to fund the necessary improvements to comply with the CWA and CSO Control Policy. - Section 8 Public Participation. Details the public participation efforts performed during development of the IOCP. - Section 9 IOCP Recommended Plan. Details the recommended plan proposed in response to the PCD. - Section 10 References. Provides references to the documents referenced in the IOCP. # 2.0 SYSTEM CHARACTERIZATION ## 2.1 Combined Sewer System A system characterization documents a detailed understanding of the CSS and its impact on the receiving waters as described in the *CSO Control Policy*. An analysis of existing data and field investigation results and monitoring and modeling of the CSS and receiving waters was performed to understand how the system responds to various wet weather events, characteristics of the overflows, and the resultant water quality impacts. The system characterization established the baseline conditions that were used to evaluate level of control alternatives and assess the effectiveness of the proposed IOCP. To characterize the existing system, the UG reviewed existing data, performed field investigations and flow and rainfall monitoring, performed hydraulic modeling and analysis, and developed preliminary CSO control alternatives. To document this effort, the UG submitted the *CSS
Characterization Report* to the Kansas Department of Health and Environment (KDHE) and the EPA on May 31, 2015. Refinements to hydraulic modeling and alternative development have continued beyond submittal of the *CSS Characterization Report*; these refinements are discussed in detail in the *CSS Characterization Report – Addendum No. 1*. A brief description of the CSS, a summary of key findings of the characterization process, and updated information from additional refinement efforts are summarized in this Section. #### 2.1.1 CSS Basins The CSS portion of the UG's service area is generally located east of Interstate 635 and extends south from the Missouri River to Johnson County, Kansas, and east to the Missouri state line as shown previously on Figure 1-1. The CSS basins discharge to the Kaw Point WWTP located immediately east of the confluence of the Kansas and Missouri Rivers. The CSS can be sub-divided into nine subbasins and three main service areas based on the areas tributary to the three primary pump stations in the CSS as shown on Figure 2-1 and Figure 2-2, respectively: - Armourdale Industrial District (AID) Pump Station services the southern CSS areas west of the Kansas River, including the Mattoon Creek, Splitlog Creek, Muncie Bluff Creek, Armourdale, and Argentine Basins. - Fairfax Industrial District (FID) Pump Station services the northern CSS areas west of the Kansas and Missouri Rivers, including the Esplanade Creek, FID, and Jersey Creek Basins. - Central Industrial District (CID) Pump Station services a relatively small area east of the Kansas River to the Missouri state line, comprising the CID Basin. In addition to the combined sewer basins, there are a number of basins with separate sewer systems that are tributary to the CSS. These basins are generally west and south of the CSS area and separate sanitary flow is pumped into the CSS as discussed in the SSS Basins section. During wet weather, when the combined sewage flows exceed the capacity of the sewer system, overflows to four receiving streams may occur. A flow schematic of the CSS is provided on Figure 2-3. As indicated on this figure: - Overflows from the Jersey Creek Basin discharge to both Jersey Creek and the Kansas River. - Overflows from the Esplanade Creek and FID Basins discharge to both Jersey Creek and the Missouri River. - Overflows from the CID Basin discharge to the Missouri River. - Overflows from the Mattoon Creek Basin discharge to Mattoon Creek. - Overflows from the Argentine, Armourdale, Muncie Bluff Creek, and Splitlog Creek Basins discharge to the Kansas River. Each of the CSS basins tributary to the individual primary pump stations is hydraulically interconnected to the others. Consequently, CSO diversion structures in the upstream basins contribute captured flow to diversion structures downstream along the interceptor sewers. The percent capture at individual diversion structures is dependent on relative weir heights and localized pipe capacities; therefore, percent capture values calculated at individual diversion structures may be misleading to that of the overall basin. For this reason, the CSS basins were grouped together by the primary pump stations to which they are tributary, and CSO capture statistics were calculated based on the three primary pump station service areas described above. This capture calculation methodology provides a more true representation of the capture efficiency of the existing system by summing the overflow volumes at all the interconnected diversion structures in each pump station service area and comparing that to the total volume of combined flow captured at each primary pump station. The terrain within the CSS generally consists of rolling hills in upland areas away from the main river system. Upland areas contain mainly residential development with interspersed commercial, and some light industrial areas as well as the KCK downtown area. Areas along the Kansas and Missouri Rivers consist of low, former floodplain areas and are currently protected by levees. The northern part of the CSS along the Missouri River in the Esplanade Creek and Fairfax Industrial District Basins (tributary to FID Pump Station) contains light and heavy industrial development. In the southern portion of the CSS along the Kansas River, the Armourdale and Argentine Basins (tributary to AID Pump Station) have predominantly industrial and commercial development with interspersed residential development. This area also contains a significant amount of land occupied by railyards. The current sewer system conditions tend to yield lower stormwater runoff volumes and runoff rates reaching the CSS due to a number of factors. These factors also result in a higher than typical percent capture relative to overflow frequency. Some unique features of the UG CSS include: - Subsequent to the 2000 CSO LTCP, sewer separation has been performed in parts of the upper Jersey Creek, Mattoon Creek, western Muncie Bluff Creek, western and eastern Armourdale, and Argentine Basins. The majority of the upstream CID Basin is also separated. This sewer separation reduces the amount of land area contributing stormwater flow directly to the CSS and reduces CSO volumes, thereby increasing the overall percentage of CSS wet weather flows delivered to the WWTP. - Over 6,000 vacant lots in the CSS lower the amount of directly connected impervious area contributing to the CSS. Much of the impervious area is disconnected and has to flow over pervious areas before reaching a stormwater inlet. - The majority of streets within residential areas have no curbs and a limited amount of stormwater inlets, most of which are grated inlets. This helps limit peak flow rates to the CSS and creates inefficiencies in directing surface runoff into the collection system piping. - The large railroad yards in the Armourdale and Argentine Basins have small amounts of impervious area, very few inlets, and flat terrain leading to shallow ponding of stormwater runoff and longer times of concentration. - The rainfall events in the hydraulic model design year include high peak intensities embedded in the event. These peak intensities are of short duration relative to the total length of the rainfall event. Based on the calibrated model results, the UG CSS tends to capture the portions of the event with lesser rainfall intensities and overflows predominantly during the peak intensities. Since the duration of overflow events are short compared to the duration of rainfall events, overflow volume is small compared to wet weather capture volume. This tends to yield high percent captures in the UG CSS relative to the high overflow frequency in certain locations. #### 2.1.2 Gravity Sewer System Comprised of almost 300 miles of 4- to 102-inch diameter pipe, the CSS gravity sewer system inventory is provided in Table 2-1. There is also almost 50 miles of CSS and SSS wastewater force main in the service area. **Basin** Area (ac) Sewer Length (ft) Argentine 1.897 151,289 Armourdale 1,050 94,732 Mattoon Creek 834 75,559 Muncie Bluff Creek 1,655 174,363 Splitlog Creek 1,262 176,612 Esplanade Creek and FID 1,211 219,994 Jersey Creek 3,646 625,877 CID 1,227 29,073 12,782 Totals 1,547,499 Table 2-1: CSS Gravity Sewer Inventory Source: UG GIS data (September 1, 2016). #### 2.1.3 CSO Outfalls and Diversion Structures There are currently 39 CSO outfalls and 48 diversion structures in the CSS. Each diversion structure, associated basin, and receiving water are listed in Table 2-2. The diversion structures and outfalls are shown schematically on Figure 2-3. Twenty-nine CSO diversion structures discharge to Jersey Creek, which ultimately discharges to the Kansas River. Nine CSO diversion structures discharge directly to the Kansas River; eight CSO diversions discharge directly to the Missouri River. Two CSO diversions discharge to Mattoon Creek, which ultimately discharges to the Kansas River. | CSO | | | | Outfall Co | ordinates | Outfall | |-----------------|--------------------------------------|--|--------------------|---------------|--------------|------------------| | Diversion
ID | Diversion Structure
Location | Basin | Receiving
Water | Longitude | Latitude | Structure
No. | | 1 | 28th Street and Georgia
Avenue | Jersey Creek | Jersey Creek | -94.660616314 | 39.135612814 | 106-175 | | 2 | Klamm Park | ark Jersey Creek Jersey Creek -94.659026875 39.135264906 | | 097-019 | | | | 3 | Klamm Park | Jersey Creek | Jersey Creek | -94.656561007 | 39.133541004 | 097-025 | | 4 | 2319 North 21st Street | Jersey Creek | Jersey Creek | -94.653612424 | 39.132588325 | 097-029 | | 5 | 2118 Waverly Avenue | Jersey Creek | Jersey Creek | -94.653523661 | 39.131920684 | 097-031 | | 8 | 29th Street and Freeman
Avenue | Jersey Creek | Jersey Creek | -94.661222742 | 39.122029350 | 108-179 | | 9 | 25th Street and New Jersey Avenue | Jersey Creek | Jersey Creek | -94.657549968 | 39.122069474 | 095-174 | | 10 | 1852 Glendale Avenue | Jersey Creek | Jersey Creek | -94.651588162 | 39.124787308 | 096-015 | | 11 | 1932 Glendale Avenue | Jersey Creek | Jersey Creek | -94.650379785 | 39.126812958 | 096-093 | | 14 | Parallel Parkway west of 12th Street | Jersey Creek | Jersey Creek | -94.641199417 | 39.129084823 | 072-115 | Table 2-2: CSO Outfall and Diversion Structure Inventory | CS0 | D' Classit | | December 1 | Outfall Co | ordinates | Outfall | |-----------------|---|--------------------|--------------------|---------------|--------------|------------------| | Diversion
ID | Diversion Structure
Location | Basin | Receiving
Water | Longitude | Latitude | Structure
No. | | 15 | North Valley Street,
south of Jersey | Jersey Creek | Jersey Creek | -94.642007381 | 39.128695346 | 072-118 | | 16 | 11th Street and Lafayette
Avenue | Jersey Creek | Jersey Creek | -94.638054308 |
39.127960639 | 064-050 | | 17 | Across from 2012 Darby
Avenue | Jersey Creek | Jersey Creek | -94.632396468 | 39.125857250 | 064-019 | | 18 | 2003 North 9th Street (in driveway) | Jersey Creek | Jersey Creek | -94.632396468 | 39.125857250 | 064-019 | | 19 | 9th Street and Walker
Avenue | Jersey Creek | Jersey Creek | -94.632287595 | 39.125764114 | 064-017 | | 21 | 5th Street and Freeman
Avenue | Jersey Creek | Jersey Creek | -94.618708899 | 39.121996813 | 031-033 | | 22 | 5th Street and Walker
Avenue | Jersey Creek | Jersey Creek | -94.621341991 | 39.123026401 | 032-101 | | 23 | 4th Street and Freeman
Avenue | Jersey Creek | Jersey Creek | -94.618708899 | 39.121996813 | 031-033 | | 25 | 3rd Street and New
Jersey Avenue | Jersey Creek | Jersey Creek | -94.616156155 | 39.121454527 | 031-133 | | 26 | Northeast of 18th Street and Troup Avenue | Jersey Creek | Jersey Creek | -94.646901234 | 39.128910870 | 072-113 | | 27 | Esplanade Street and 12th Street | Esplanade
Creek | Missouri River | -94.631600439 | 39.145478587 | 067-055 | | 28 | Parkwood Boulevard and Esplanade Street | Esplanade
Creek | Missouri River | -94.631600439 | 39.145478587 | 067-055 | | 29 | 10th Street and Esplanade Street | Esplanade
Creek | Missouri River | -94.631600439 | 39.145478587 | 067-055 | | 30 | 7th Street and
Manorcrest Drive | FID | Missouri River | -94.623246837 | 39.140856912 | 039-104 | | 31 | 7th Street and
Manorcrest Drive | FID | Missouri River | -94.622548707 | 39.140502160 | 039-016 | | 32 | Ohio Avenue and James
Street | CID | Missouri River | -94.607205085 | 39.112336305 | 011-064 | | 39 | Strawberry Hill Pump
Station | Splitlog Creek | Kansas River | -94.618035436 | 39.110706121 | 030-021 | | 41 | 14th Street and Kansas
Avenue | Armourdale | Kansas River | -94.640126365 | 39.074823573 | 080-060 | | 42 | 12th Street and Kansas
Avenue | Armourdale | Kansas River | -94.640126365 | 39.074823573 | 080-060 | | 43 | Mill Street and Cheyenne
Avenue | Armourdale | Kansas River | -94.630425654 | 39.075456673 | 048-015 | | CSO | | | 5 | Outfall Coordinates | | Outfall | |-----------------|---|-----------------------|--------------------|---------------------|--------------|------------------| | Diversion
ID | Diversion Structure
Location | Basin | Receiving
Water | Longitude | Latitude | Structure
No. | | 44 | Northeast of Interstate 70 and Central Avenue | Splitlog Creek | Kansas River | -94.618514020 | 39.106341941 | 029-005 | | 47 | South 14th Street, North of Ruby Avenue | Argentine | Kansas River | -94.644277173 | 39.073039881 | 080-001 | | 48 | Strong Avenue Flood PS | Argentine | Kansas River | -94.648937160 | 39.075033982 | 080-002 | | 51 | Grandview Boulevard and Park Drive | Mattoon Creek | Mattoon Creek | -94.662255622 | 39.104548981 | 110-060 | | 52 | Grandview Boulevard and Riverview | Mattoon Creek | Mattoon Creek | -94.660916076 | 39.106372761 | 110-136 | | 53 | 4th Street North of
Jersey Creek | Jersey Creek | Jersey Creek | -94.618848665 | 39.122121657 | 031-149 | | 54 | North of Fairfax Drainage
District PS | FID | Missouri River | -94.611703401 | 39.121454642 | 010-575 | | 55 | 10th Street and Walker
Avenue | Jersey Creek | Jersey Creek | -94.632287595 | 39.125764114 | 064-017 | | 56 | North of Viewcrest Drive | FID | Missouri River | -94.627784478 | 39.143184106 | 038-006 | | 62 | 18th Street and Troup
Avenue | Jersey Creek | Jersey Creek | -94.649131572 | 39.127737634 | 096-003 | | 64 | Interstate 70 at 22nd Street | Muncie Bluff
Creek | Kansas River | -94.653977310 | 39.095379443 | 092-002 | | 65 | 2nd Street and
Minnesota Avenue | Jersey Creek | Jersey Creek | -94.613804020 | 39.115270658 | 030-015 | | 66 | Mill Street and Pawnee
Avenue | Armourdale | Kansas River | -94.630425654 | 39.075456673 | 048-015 | | 80 | 3rd Street and New
Jersey Avenue | Jersey Creek | Jersey Creek | -94.616156155 | 39.121454527 | 031-133 | | 81 | 10th Street and Troup
Avenue | Jersey Creek | Jersey Creek | -94.636693117 | 39.127352933 | 064-049 | | 84 | 3rd Street and Walker | Jersey Creek | Jersey Creek | -94.616262716 | 39.121375610 | 031-106 | | 85 | 8th Street and Walker | Jersey Creek | Jersey Creek | -94.628845254 | 39.124730528 | 041-583 | | 86 | 1620 Fairfax | Jersey Creek | Jersey Creek | -94.611703401 | 39.121454642 | 010-575 | Note: Non-consecutive CSO Diversion ID numbers reflect the fact that the UG has eliminated CSO diversions, where possible, over the years. # 2.1.4 Pump Stations and Force Mains The UG owns and operates six pump stations in the CSS as indicated in Table 2-3 and shown on Figure 1-1. **Tested Force Pump Rated** Force Main Capacity Main **Force** Pump **WWTP** Capacity¹ (mgd or Diameter Length Main Pipe Station ID **Basin** Address (ft) Material Basin (gpm) gpm) (in) 37.5 mgd² Kaw Splitlog 300 North AID (#1) Point 5@9,500 48 5,800 RCP/DIP (4 pumps Creek 4th Street **WWTP** operating) Kaw 11.5 mgd3 300 North CID (#2) CID Point **James** 3@4,100 CIP (2 pumps 24 1,475 **WWTP** Street operating) 31.7 mgd3 1520 Kaw FID (#3) **FID** North 2nd CIP Point 5@6,100 36 4,865 (3 pumps **WWTP** Street operating) 403 Kaw Splitlog 47 Point Orville 2@250 250 gpm⁴ 8 172 DIP Creek **WWTP** Avenue 3.2 mgd3 51 3285 Kaw (General FID Point Fairfax 3@1,900 18 DIP (2 pumps 11,825 Motors) **WWTP Trafficway** operating) Kaw 17 Ohio 52 CID 2@400 400 gpm⁴ CIP Point 4 80 Street **WWTP** **Table 2-3:** CSS Pump Station and Force Main Inventory #### Notes: - Pump nameplate capacity. - Field testing as documented in Summary Report for Field Reconnaissance, Black & Veatch, December 2013. - Field testing as documented in Summary Report for Field Reconnaissance for the Jersey Creek Basin, Burns & McDonnell, - Firm capacity based on nameplate capacity with largest pump out of service; pumps not field tested. The total design capacity of the three primary CSS pump stations is 95 mgd, which is higher than the hydraulic capacity of the Kaw Point WWTP. Also, the FID and AID Pump Stations share a common force main under the Kansas River. This limits their combined pump station capacity to less than the tested capacity, since the station not being tested was shut down. Due to these constraints, the pump stations are not operated to their full design or tested capacity. During wet weather events, priority is given to the CID and AID Pump Stations while the FID Pump Station is throttled back to limit flow to the WWTP. The CSS pump station operation procedure is referenced in the UG's Standard Operating Procedure for Flow Control at KCK WWTP No. 1 (Kaw Point). This wet-weather operation procedure results in a higher percentage of overflow being discharged to the Missouri River as compared to the Kansas River. This is done due to the smaller stream flows that occur in the Kansas River relative to the Missouri River. #### **Kaw Point Wastewater Treatment Plant** The Kaw Point WWTP lies at the confluence of the Kansas and Missouri Rivers in the east portion of the UG system. It is located north of Interstate 70, south of the Missouri River and adjacent to the state line. The legal description is NW ¼, Section 11, Township 11 South, Range 25 East. The WWTP is located within the CID Basin, serves the entire CSS as well as portions of the SSS that flow into the CSS, and treats combined sewer flow from the AID, CID, and FID Pump Stations. The Kaw Point WWTP discharges primarily to the Missouri River with a secondary discharge to the Kansas River during some wet weather events. Select plant operations and effluent limits are regulated by the KDHE through the facility's NPDES Permit. As shown on the site layout on Figure 2-4 and the flow schematic on Figure 2-5, the Kaw Point WWTP consists of primary and secondary treatment and disinfection facilities. Primary treatment consists of screening, grit removal, and primary sedimentation; secondary treatment consists of high purity oxygenation and final clarification. A recently constructed ultraviolet (UV) disinfection facility downstream of the final clarifiers provides disinfection prior to discharge. Figure 2-5: Kaw Point WWTP Flow Schematic The primary treatment process has a permitted capacity of 56 mgd and the secondary treatment process has a permitted capacity of 48 mgd. However, as discussed in the next sub-sections, the WWTP does not have the hydraulic or treatment capacity to be operated at the permitted capacities. When WWTP flow exceeds the secondary treatment capacity, a gate can be opened to direct flow to the Missouri River after primary treatment as indicated by the Biological Diversion on the flow schematic. The gate used for the Biological Diversion is an upward opening sluice gate at the bottom of a flooded junction structure with no ability to measure or control the flow being diverted. Improvements to this structure would be required to accurately divert flow while maintaining a constant flow to secondary treatment. The Kaw Point WWTP also has the capability to route post-secondary treatment flow to either the Missouri River (Primary Outfall) or Kansas River (Secondary Outfall). The flow split between the two outfalls is adjusted as required to maintain the appropriate water surface elevation in the UV disinfection channels; discharge through the Primary Outfall is given priority. When the water level in the UV effluent channel reaches a set point, a portion of the flow is directed to the Secondary Outfall to allow the UV level control gates to maintain the proper water elevation in the UV channels and prevent damage to the UV equipment. This typically occurs when flow through secondary treatment exceeds 30 mgd, but is also dependent on river elevations. #### 2.1.5.1 Hydraulic Capacity Analysis An evaluation of the hydraulic loading rates of specific treatment operations and the hydraulic plant capacity was performed at the Kaw Point WWTP to identify
constrictions and potential opportunities to increase treatment capacity of the WWTP during wet weather events. The hydraulic capacities discussed below assume all treatment equipment is fully operational; the current condition of some of the treatment equipment often precludes this situation from occurring consistently. As previously noted, total permitted wet weather flow through secondary treatment is 48 mgd while primary treatment is a maximum of 56 mgd (with 8 mgd biological diversion). Based on an evaluation of plant hydraulics and observations at flows at or above 42 mgd, the weirs at the final clarifiers become submerged and an increase in suspended solids has been observed to overflow the weirs. To allow for a consistent flow of 48 mgd through the secondary, hydraulic improvements between the final clarifiers and UV facility or modifications to the final clarifier weirs will be needed to prevent short-circuiting. In addition, if more flow passed through primary treatment, the upward-opening sluice gate (with no ability to control flow) used for the biological diversion would require modification to be effective. The primary clarifiers and grit chambers are not hydraulically limited by standard overflow rates at the permitted flow of 56 mgd; however, the ability to pass flow through the influent screens and aerated grit chambers is limited hydraulically to approximately 48 mgd. Modifications to reduce turbulence and increase the wall height at the screens can be made to achieve slightly higher flow rates. In addition, the gravity pipe conveying flow from the AID and FID Pump Stations is prone to grit accumulation during dry weather further limiting the hydraulic conveyance capacity into the Kaw Point WWTP. This gravity pipe was designed to be submerged and presents difficult maintenance for cleaning and maintaining design flows through this pipe. This hydraulic bottleneck is preventing maximum flow from the collection system from reaching the Kaw Point WWTP. #### 2.1.5.2 Treatment Capacity Stress Test To determine the maximum flow through the Kaw Point WWTP that can be effectively treated biologically without upsetting the existing processes, the following stress testing and evaluations were performed: - Field-testing and state point analysis of Final Clarifier No. 3 in accordance with industry standards (Water Environment Research Foundation, 2001). - Stress testing of Final Clarifier No. 3 during wet weather flow conditions. - Dynamic process modeling of the treatment facilities with GPS X simulation software. Field testing was performed on October 26 and November 6, 2015, to generate a mixed liquor solids flux curve for Final Clarifier No. 3. This clarifier was selected for testing because it has the most consistent treatment capability and was considered most representative of what the clarifiers can treat in proper working condition. The data collected was then used in clarifier state point analyses, which indicated a peak wet weather influent capacity of 12 to 13 mgd for Train No. 3 of the high purity oxygen activated sludge (HPO-AS) system contingent upon the following key characteristics and operating parameters: - Mixed Liquor Suspended Solids (MLSS) ≤ 3,650 mg/L. - Sludge Volume Index (SVI) ≤ 72 mL/g. Furthermore, subsequent stress testing from December 13 through 15, 2015, found higher than normal effluent total suspended solids (TSS) when the SVI dropped below approximately 45 mL/g. Stress testing conducted during four different trial events from November through December 2015 demonstrated that Train No. 3 could successfully maintain the aforementioned flow rates for approximately two days before sludge blanket washout could potentially become a problem. For dynamic process modeling, a one-year influent hydrograph for the Kaw Point WWTP from the CSS model using the Design Year rainfalls assumed that the Kaw Point WWTP had a hydraulic capacity of 56 mgd and enough storage in the CSS to reduce overflows to 12 or less per Design Year. From this Design Year hydrograph, the 30-day period with the greatest average flow rate to the Kaw Point WWTP was selected for dynamic process modeling which predicted that the existing HPO-AS facilities would have the process capacity to successfully treat wet weather flows up to 48 mgd. However, during several wet weather events since 2014, plant staff observed effluent weir submergence and short-circuiting of the final clarifiers at influent flow rates in the range of 42 to 47 mgd with all four trains in service, which is less than the 48 to 52 mgd suggested by the stress testing of Train No. 3 alone. Based on the hydraulic and process evaluations discussed, the Kaw Point WWTP is limited to wet weather treatment of 42 mgd due to the effluent weir submergence at the final clarifiers. As previously noted, additional hydraulic limitations exist in the influent screening channels and the influent gravity pipe. Modifications to improve or eliminate hydraulic bottlenecks could allow the Kaw Point WWTP to treat 48 to 52 mgd as evidenced by the stress test and the process model. ## 2.1.6 CSS Hydraulic Modeling The principal tool used in assessing the capacity of the CSS was a dynamic hydraulic system model that was developed, calibrated and verified on the basis of sewer system flow and rainfall data obtained from a monitoring system specifically established and operated for that purpose. Innovyze's InfoWorks CS was used to develop the system hydraulic model for the CSS. Innovyze subsequently converted the model to InfoWorks ICM upon the discontinuation of support for the CS version. The sewer system model utilizes base flow, precipitation, subcatchment information, and conveyance system information with hydrologic and hydraulic calculating procedures to simulate sewer system flow characteristics. This tool supports the engineering analysis necessary to perform the following tasks: - Characterize the CSS response to wet weather events - Estimate the volume and frequency of combined sewer overflows at each outfall in the system based on existing conditions - Evaluate alternatives to reduce overflow volume and frequency - Model performance of the CSS with selected overflow controls in operation and provide full-year hydrographs of CSOs at each outfall in the system for use in determining the effect of selected controls on receiving water quality ### 2.1.6.1 Design Storm and Design Year Development An evaluation of precipitation data was completed to define typical rainfall distribution patterns and recurrence intervals. Historical precipitation data was utilized to develop design storms and the Design Year that was applied when modeling the existing conditions and alternative control scenarios. The Design Year was developed to represent conditions expected in a typical or "average" year. Precipitation data for 2001 was evaluated to assess event distribution on an annual and seasonal basis. Design storms were utilized to mimic the event distribution on an annual and seasonal basis resulting in the full Design Year hyetograph. Detailed discussion of the statistical analysis performed to develop the design storms and Design Year and Design Year hyetograph are found in Appendix A of the SSE Work Plan and in the CSS Characterization Report. ### 2.1.6.2 Hydraulic Model Configuration The CSS model is a complex combination of separate sanitary and storm sewer systems as well as combined sewer systems. In general, the model includes pipes 15 inches in diameter and larger, pipes within 1,000 feet of outfalls, and other pipes required for connectivity purposes that may be smaller than 15-inch diameter. The combined system included in the hydraulic model ranges from 8-inch diameter pipe to 11-feet by 12-feet reinforced concrete box (RCB). The combined sewer system model includes areas served by separated sanitary and separated storm drainage systems. The storm drainage systems that have been included in the model interconnect with the downstream combined sewer system affecting wet weather flows to the interceptor system. The hydraulic model contains 131 control structures and 21 pump stations. The pump stations configured into the model include both SSS and CSS pump stations. A detailed listing of the hydraulic control structures is contained in the *CSS Characterization Report*. A number of tasks were performed to develop the CSS hydraulic model. Field data collection was performed to increase the accuracy of the geographic information system (GIS) database and the sewer system model network. Several flow monitoring and rainfall monitoring efforts provided data to perform calibration and verification of the hydraulic model. Detailed documentation of the field data collection, flow and rainfall monitoring, and model calibration and verification efforts are included in the CSS Characterization Report. Calibration of the model was performed in 2013 based on flow and rainfall monitoring performed in the spring of 2013 and historical flow and rainfall monitoring data performed in prior years. A subsequent calibration was performed in 2015 based on additional flow monitoring in various areas of the CSS to further verify system response and improve model accuracy. #### 2.1.6.3 Dry Weather Calibration and Verification The model was calibrated to both a weekday and weekend dry weather hydrograph created from the hourly aggregated dry weather flow data for each flow meter, per the *Hydrologic and Hydraulic Model Protocol*. It was determined that the hydraulic model was adequately calibrated to represent dry weather flow conditions within the CSS. Refer to the CSS Characterization Report for details on the dry weather calibration results, meters used for calibration, and calibration statistics at each meter. #### 2.1.6.4 Wet Weather Calibration and Verification The hydraulic model was calibrated and verified for wet weather flow modeling per the *Hydrologic and Hydraulic Model Protocol*.
The model was determined to be adequately calibrated for running the CSS capture and overflow analysis events and continuous simulations. Refer to the CSS Characterization Report for details on the wet weather calibration results, meters used for calibration, and calibration statistics at each meter. ### 2.1.7 CSS Existing Conditions Hydraulic Performance Utilizing the calibrated system model, continuous simulations quantified system performance and wet weather capture using the Design Year hyetograph. Capture volumes were totalized at each of the three CSS primary pump stations since all flow conveyed by these pump stations reaches the Kaw Point WWTP. Determining capture efficiencies at individual diversion structures is misleading since CSO diversion structures occur in series and are hydraulically interconnected skewing results. Therefore, percent wet weather capture for each pump station service area was calculated by summing the total of the overflows from individual diversions within a primary pump station service area and comparing that to the total capture during wet weather events by the pump station. In performance of the continuous simulations a minimum inter-event time (MIT) between rainfall events of 12 hours was used. If a rainfall event begins within 12 hours of the previous event ending, this is considered one rainfall event. Given this assumption, the Design Year has 44 total annual rainfall events. To determine wet weather capture, the full year hydrograph from the Design Year continuous simulation at each primary pump station was entered into a spreadsheet along with the weekly dry-weather flow hydrograph, which recurs over the 52-week long year, and the Design Year rainfall hyetograph. Flows at the pump station begin to be totalized when a given rainfall event begins and the totalizing ends when wet weather flows drop to within 1.25 times the dry weather flow. Using this method, system capture volume is totalized during wet weather periods only, excluding the system capture that occurs during dry weather periods. Table 2-4, Table 2-5, and Table 2-6 show the annual Design Year overflow statistics and percent wetweather capture, based on the model simulations and calculation methodology described above, for existing conditions in the CSS. As indicated in Table 2-4, the existing CSS achieves a 70.5% wet weather capture. Although this is relatively high for a combined sewer system, it reflects the large amount of sewer separation that has occurred to date. Topography, land use, and other system characteristics as noted in Section 2.1.1 also contribute to the high existing overall wet weather capture. Of the modeled 844 million gallons (MG) that overflows in the CSS during a Design Year, over half occurs in the FID Pump Station service area. As noted previously, the FID Pump Station is throttled back during large wet weather events when the Kaw Point WWTP hydraulic capacity is reached. This directs more overflow to the Missouri River and reduces overflow to the Kansas River. | 3 | - | , , | | |--|---|--------------------------------|--------------------------------------| | Primary CSS Pump Station
Service Area | Annual Wet Weather
Capture Volume (MG) | Annual Overflow
Volume (MG) | Percent Capture,
Wet Weather Flow | | FID Pump Station | 612 | 479 | 56.1 | | CID Pump Station | 17 | 0.14 | 99.2 | | AID Pump Station | 1,386 | 365 | 79.1 | | Overall Combined Sewer
System | 2,015 | 844 | 70.5 | Table 2-4: Existing Modeled CSS Overflow Conditions by Primary CSS Pump Station Service Area As shown in Table 2-5, the largest CSOs (by volume) occur at CSOs 54, 44, and 43. These three CSOs account for more than 70% of the overflow volume during the Design Year. CSOs 54 and 44 along with seven other diversions activate during all 44 storm events that occur during the Design Year. Table 2-5: Existing Modeled CSS Overflow Conditions by CSO Diversion Structure | Table 2-3. Existing Modeled CSS OV | _ | | |------------------------------------|------------------------------|-----------------------------| | CSO Diversion Structure | Annual Overflow
Frequency | Annual Overflow Volume (MG) | | Overall Combined Sewer System | 44 | 844.48 | | FID Pump Station Basin | 44 | 478.74 | | Jersey Creek | 44 | 76.28 | | CSO 01 | 2 | 0.11 | | CSO 02 | 3 | 0.57 | | CSO 03 | 3 | 0.56 | | CSO 04 | 7 | 0.76 | | CSO 05 | 8 | 1.16 | | CSO 08 | 0 | 0.00 | | CSO 09 | 3 | 0.15 | | CSO 10 | 3 | 0.04 | | CSO 11 | 2 | 0.00 | | CSO 14 | 19 | 4.80 | | CSO 15 | 8 | 0.54 | | CSO 16 | 16 | 0.73 | | CSO 17 | 16 | 0.51 | | CSO 18 | 0 | 0.00 | | CSO 19 | 44 | 21.80 | | CSO 20 ¹ | 0 | 0.00 | | CSO 21 | 0 | 0.00 | | CSO 22 | 1 | 0.00 | | CSO 23 | 1 | 0.01 | | CSO 25 | 7 | 0.06 | | CSO 26 | 4 | 0.25 | | CSO 53 | 2 | 0.05 | | CSO 55 | 44 | 35.69 | | CSO 62 | 2 | 0.03 | | CSO 65 | 4 | 0.10 | | CSO 80 | 16 | 0.53 | | CSO 81 | 17 | 0.76 | | CSO 82 ¹ | 0 | 0.00 | | CSO 84 | 0 | 0.00 | | CSO 85 | 1 | 0.01 | | CSO Diversion Structure | Annual Overflow
Frequency | Annual Overflow
Volume (MG) | |-------------------------|------------------------------|--------------------------------| | CSO 86 | 17 | 7.04 | | CSO 87 ¹ | 0 | 0.00 | | Esplanade/FID | 44 | 402.45 | | CSO 27 | 44 | 7.30 | | CSO 28 | 44 | 36.60 | | CSO 29 | 26 | 1.52 | | CSO 30 | 44 | 7.75 | | CSO 31 | 7 | 0.21 | | CSO 54 | 44 | 339.69 | | CSO 56 | 44 | 9.38 | | CID Pump Station Basin | 1 | 0.14 | | CID | 1 | 0.14 | | CSO 32 | 1 | 0.14 | | CSO 35 ¹ | 0 | 0.00 | | CSO 36 ¹ | 0 | 0.00 | | CSO 37 ¹ | 0 | 0.00 | | CSO 68 ¹ | 0 | 0.00 | | CSO 69 ¹ | 0 | 0.00 | | CSO 83 ¹ | 0 | 0.00 | | CSO 88 ¹ | 0 | 0.00 | | AID Pump Station Basin | 44 | 365.37 | | Splitlog Creek | 44 | 180.50 | | CSO 39 | 17 | 1.13 | | CSO 44 | 44 | 179.28 | | Muncie Bluff Creek | 3 | 0.94 | | CSO 64 | 3 | 0.94 | | Armourdale | 43 | 99.61 | | CSO 41 | 2 | 0.09 | | CSO 42 | 17 | 9.27 | | CSO 43 | 43 | 85.13 | | CSO 66 | 25 | 5.12 | | Mattoon Creek | 3 | 0.14 | | CSO 51 | 3 | 0.14 | | CSO 52 | 1 | 0.00 | | CSO Diversion Structure | Annual Overflow
Frequency | Annual Overflow
Volume (MG) | |-------------------------|------------------------------|--------------------------------| | Argentine | 44 | 84.28 | | CSO 47 | 44 | 2.61 | | CSO 48 | 24 | 81.67 | #### Notes As shown in Table 2-6, over half of the CSO volume is discharged to the Missouri River (primarily from CSO 54). This is partially due to the throttling of the FID Pump Station. | Receiving Water | Annual Overflow
Frequency | Annual Overflow
Volume (MG) | |-------------------------------|------------------------------|--------------------------------| | Overall Combined Sewer System | 44 | 844 | | Kansas River ¹ | 44 | 365 | | Missouri River ² | 44 | 479 | | Jersey Creek | 44 | 69 | | Mattoon Creek | 3 | 0.14 | Table 2-6: Existing Modeled CSS Overflow Conditions by Receiving Water #### Notes: - Kansas River overflow volume includes Mattoon Creek overflow volume. - 2. Missouri River overflow volume includes Jersey Creek overflow volume. # 2.2 Separate Sewer System A system characterization documents a detailed understanding of the SSS and its performance in dry and wet weather. An analysis of existing data and field investigation results and monitoring and modeling of the SSS was performed to understand how the system responds to various wet weather events and the characteristics of any overflows. The system characterization established the baseline conditions that were used to evaluate level of service alternatives and assess the effectiveness of the proposed IOCP. To characterize the existing system, the UG reviewed existing data, performed field investigations and flow and rainfall monitoring, performed hydraulic modeling and analysis, and developed preliminary SSO control alternatives. To document this effort, the UG submitted the SSS Characterization Report to the KDHE and the EPA on August 31, 2015. Refinements to hydraulic modeling and alternative development have continued beyond submittal of the SSS Characterization Report; these refinements are discussed in detail in the SSS Characterization Report – Addendum No. 1. A brief description of the SSS, a summary of key findings of the characterization process, and updated information from additional refinement efforts are summarized in this Section. #### 2.2.1 SSS Basins The SSS portion of the UG's service area is generally located west of Interstate 635 and extends south from the Missouri River to Johnson County, Kansas, and west to approximately Kansas Highway 7 as shown previously on Figure 1-1. The SSS basins discharge to four wastewater treatment plants: Plant 20, Wolcott WWTP, WWTP 14, and WWTP 3. ^{1.} CSO locations that have been closed due to previous sewer separation. The SSS can be sub-divided into 33 subbasins and five main service areas based on the areas tributary to the four WWTPs in the SSS as shown on Figure 2-6, Figure 2-7, and Figure 2-8. - Plant 20 services the southern region of the service area and is located near Kansas Highway 32 and Interstate 435. Plant 20 receives flow from the majority of the SSS including the following: Betts Creek, Grinter Creek, Little Turkey Creek North, Little Turkey Creek South, Little Turkey Tributary North, Little Turkey Tributary South, Marshall Creek, Mill Creek, Timmons Creek, and Wolf Creek Basins. PS 6 is the primary influent pump station to Plant 20. A pump station located in the City of Edwardsville also pumps the city's wastewater to Plant 20 for treatment. - Wolcott WWTP services the northern region of the service area and is located near Wolcott Drive and Interstate 435. Wolcott WWTP receives flow from the following: Connor Creek, Honey Creek, Island Creek, Island Creek Tributary, Piper Creek, and Pomeroy Creek Basins. PS 70 is the primary influent pump station to the Wolcott WWTP. - WWTP 14 services a small area located south of the Kansas
River. WWTP 14 receives flow from the Morris Creek and Tooley Creek Basins. - WWTP 3 only services a small healthcare facility and the sanitary waste from a nearby water treatment facility. - Kaw Point WWTP receives flow from the following SSS basins tributary to the CSS: Eddy Creek, Brenner Heights Creek, Indian Creek, Santa Fe Bluff, Muncie Creek, Little Muncie, Union Pacific Bottoms, Barber Creek, Turner Creek, Turkey Creek, and Brush Creek Basins. The terrain within the SSS generally consists of rolling hills in upland areas between the main river plains of the Missouri River to the north and the Kansas River to the south. The upland areas contain mixed development consisting of both residential and commercial development. A limited amount of light industrial area is present south of Kansas Highway 32 and near the Kansas River. ## 2.2.2 Gravity Sewer System Comprised of over 400 miles of 6- to 48-inch diameter pipe, the SSS gravity sewer inventory is provided in Table 2-7. Table 2-7: SSS Gravity Sewer Inventory | Basin | Area (ac) | Sewer Length (ft) | |-------------------------------|-----------|-------------------| | Betts Creek | 4,097 | 0 | | Connor Creek | 7,650 | 191,230 | | Grinter Creek | 741 | 20,379 | | Honey Creek | 2,170 | 21,124 | | Island Creek | 3,792 | 50,874 | | Island Creek Tributary | 1,977 | 4,696 | | Little Turkey Creek North | 3,569 | 64,473 | | Little Turkey Creek South | 1,222 | 0 | | Little Turkey Tributary North | 1,702 | 120,135 | | Little Turkey Tributary South | 966 | 12,068 | | Marshall Creek | 6,027 | 127,859 | | Mill Creek | 3,578 | 292,086 | | Morris Creek | 2,738 | 17,961 | | Piper Creek | 2,891 | 19,066 | | Pomeroy Creek | 1,225 | 0 | | Timmons Creek | 381 | 648 | | Wolf Creek | 3,602 | 34,939 | | Eddy Creek | 1,983 | 47,834 | | Brenner Heights Creek | 2,209 | 199,286 | | Brenner Heights Tributary | 1,653 | 165,734 | | Indian Creek | 954 | 54,057 | | Santa Fe Bluff | 193 | 0 | | Muncie Creek | 2,137 | 138,243 | | Little Muncie | 730 | 25,285 | | Union Pacific Bottoms | 364 | 5,463 | | Barber Creek | 2,581 | 47,227 | | Turner Creek | 3,218 | 95,474 | | Basin | Area (ac) | Sewer Length (ft) | |--------------|-----------|-------------------| | Turkey Creek | 9,143 | 502,994 | | Brush Creek | 2,298 | 40,741 | | Total | 75,791 | 2,299,876 | Source: UG GIS data (September 1, 2016). # 2.2.3 Pump Stations and Force Mains The UG owns and operates 65 pump stations in the SSS as indicated in Table 2-8. A pump station flow schematic is provided on Figure 2-9. Two pump stations, PS 10 and PS 16, utilize storage onsite for excess flows. Access to these storage basins is controlled with fencing and lockable gates. Table 2-8: SSS Pump Station and Force Main Inventory | Pump
Station
ID ¹ | Basin | WWTP Basin | Address | Pump Rated
Capacity ²
(gpm) | Tested Capacity ³
(gpm) | Force Main
Diameter
(in) | Force Main
Length
(ft) | Force
Main Pipe
Material | |------------------------------------|----------------------------------|-------------------|--|--|--|--------------------------------|------------------------------|--------------------------------| | 4 | Turner Creek | Kaw Point
WWTP | 3770 Fairbanks Avenue
(Santa Fe East) | 1@3,000;
2@3,500 | 1 - 2,363
2 - 2,945
3 - 2,607 | 16 | 2,770 | CIP | | 5 | Turner Creek | Kaw Point
WWTP | 5091 Kansas Avenue
(Santa Fe West) | 1@1,400;
2@1,150 | 1 - 1,005
2 - 1,140
3 - 1,052 | 12 | 1,285 | PCCP | | 6 | Little Turkey
Tributary South | Plant 20 | 8260 Kaw Drive | 3@7,100 | 1 - 5,150
2 - 4,600
3 - 7,350 | 30 | 5,850 | DIP | | 7 | Muncie Creek | Kaw Point
WWTP | 5611 Kaw Drive | 2@2,080;
2@1,340 | 1 - 1,727
2 - 1,776
3 - 1,310
4 - 1,248 | 30 | 18,400 | DIP | | 8 | Mill Creek | Plant 20 | 7544 Richland Avenue | 2@11 (Grinder) | Not tested | 1.25 | 600 | HDPE | | 9 | Indian Creek | Kaw Point
WWTP | 800 North 41st Street | 1@100 | 1 - 87 | 4 | 328 | DIP | | 10 | Marshall Creek | Plant 20 | 3120 North 83rd Street | 2@125 | 1 - 54
2 - 54 | 4 | 1,600 | CIP | | 11 | Little Turkey
Tributary North | Plant 20 | 9191 Minnesota Avenue | 2@80 | 1 - 54
2 - 54 | 4 | 1,030 | CIP | | 13 | Mill Creek | Plant 20 | 1400 North 74th Street | 2@150 | 1 - 167
2 - 161 | 4 | 45 | PVC | | 14 | Turkey Creek | Kaw Point
WWTP | 2080 South 18th Street | 2@160 | 1 - 105
2 -101 | 4 | 354 | CIP | | 15 | Connor Creek | Plant 20 | 10614 Rowland Avenue | 2@210 | 1 - 198
2 - 201 | 4 | 185 | PVC | | Pump
Station
ID ¹ | Basin | WWTP Basin | Address | Pump Rated
Capacity ²
(gpm) | Tested Capacity ³ (gpm) | Force Main
Diameter
(in) | Force Main
Length
(ft) | Force
Main Pipe
Material | |------------------------------------|---------------|-------------------|-------------------------------------|--|------------------------------------|--------------------------------|------------------------------|--------------------------------| | 16 | Island Creek | Wolcott
WWTP | 11800 Polfer Road | 4@250 | 1 - 365
2 - 360 | 6 | 12,690 | PVC | | 18 | Barber Creek | Kaw Point
WWTP | 5830 Inland Drive
(Old Plant #8) | 3@650 | 1 - 1,004
2 - 980
3 - 949 | 10 | 10,500 | DIP | | 19 | Argentine | Kaw Point
WWTP | 1196 South 39th Street | 2@150 | 1 - 215
2 - 170 | 6 | 500 | CIP | | 20 | Turner Creek | Kaw Point
WWTP | 1006 South 49th Drive | 2@200 | 1 - 200
2 - 174 | 4 | 450 | CIP | | 21 | Turner Creek | Kaw Point
WWTP | 898 South 51st Street | 2@250 | 1 - 364
2 - 355 | 6 | 1,350 | CIP | | 22 | Turner Creek | Kaw Point
WWTP | 630 South 54th Street | 2@100 | 1 - 96
2 - 99 | 4 | 380 | CIP | | 23 | Little Muncie | Kaw Point
WWTP | 6020 Kansas Avenue | 2@100 | Not tested | 4 | 1,420 | CIP | | 24 | Little Muncie | Kaw Point
WWTP | 388 South 65th Street | 2@350 | 1 - 362
2 - 329 | 6 | 230 | DIP | | 25 | Eddy Creek | Kaw Point
WWTP | 3356 North 34th Street | 2@120 | 1 - 205 | 6 | 1,020 | CIP | | 26 | Eddy Creek | Kaw Point
WWTP | 3231 North 38th Street | 2@103 | Not tested | 4 | 480 | CIP | | 27 | Eddy Creek | Kaw Point
WWTP | 2998 North 42 nd Street | 2@200 | 1 - 189
2 - 187 | 6 | 2,300 | DIP | | 28 | Eddy Creek | Kaw Point
WWTP | 2830 North 44th Street | 2@250 | 1 - 211
2 - 216 | 6 | 2,100 | CIP | | 29 | Eddy Creek | Kaw Point
WWTP | 3022 North 48th Street | 2@100 | 1 - 113
2 - 147 | 6 | 1,020 | CIP | | Pump
Station
ID ¹ | Basin | WWTP Basin | Address | Pump Rated
Capacity ²
(gpm) | Tested Capacity ³ (gpm) | Force Main
Diameter
(in) | Force Main
Length
(ft) | Force
Main Pipe
Material | |------------------------------------|--------------------------|-------------------|---|--|--|--------------------------------|------------------------------|--------------------------------| | 30 | Marshall Creek | Plant 20 | 3240 North 84 th Place | 2@100 | 1 - 68
2 - 69 | 4 | 920 | CIP | | 31 | Union Pacific
Bottoms | Kaw Point
WWTP | 388 South 65th Street | 2@580 | 1 - 626
2 - 542 | 6 | 400 | DIP | | 32 | Turkey Creek | Kaw Point
WWTP | 1865 St. Paul Street | 2@100 | 1 - 100
2 - 77 | 4 | 450 | PVC | | 32A | Turkey Creek | Kaw Point
WWTP | 613 Douglas Avenue | 2@9 | Not Tested | 2 | 500 | PVC | | 33 | Timmons Creek | Plant 20 | 2480 South 88th Street | 2@250 | 1 - 921
2 - 1,002 | 8 | 1,484 | DIP | | 34 | Eddy Creek | Kaw Point
WWTP | 3225 North 46th Street | 2@100 | 1 - 98
2 - 110 | 4 | 930 | DIP | | 35 | Indian Creek | Kaw Point
WWTP | 4325 State Avenue | 2@100 | 1 - 201
2 - 201 | 4 | 525 | CIP | | 36 | Marshall Creek | Plant 20 | 2847 North 99th Street | 2@500 | 1 - 528
2 - 506 | 8 | 2,400 | DIP | | 37 | Brush Creek | Kaw Point
WWTP | 4607 Cambridge Street | 2@565 | Not tested | 10 | 3,950 | DIP | | 39 | Turkey Creek | Kaw Point
WWTP | 1830 South 13 th Street
(BPU) | 2@75 | 1 - 120
2 - 113 | 4 | 535 | CIP | | 40 | Argentine | Kaw Point
WWTP | 625 Metropolitan Avenue | 2@450 | 1 - 434
2 - 432 | 10 | 1,000 | DIP | | 41 | Marshall Creek | Plant 20 | 3252 North 91st Street | 4@1,350 | 1 - 246
2 - 632
3 - 1,126
4 - 112 | 8 & 12 | 15,400 | PVC | | Pump
Station
ID ¹ | Basin | WWTP Basin | Address | Pump Rated
Capacity ²
(gpm) | Tested Capacity ³ (gpm) | Force Main
Diameter
(in) | Force Main
Length
(ft) | Force
Main Pipe
Material | |------------------------------------|--------------------------|-------------------|--|--|--|--------------------------------|------------------------------|--------------------------------| | 42 | Turner Creek | Kaw Point
WWTP | 4801 Steele Road | 2@210 | 1 - 178
2 -195 | 4 | 470 | DIP | | 43 | Grinter Creek | Plant 20 | 8009 Kansas Avenue | 2@100 | 1 -134
2 -140 | 4 | 1,500 | PVC | | 44 | Betts Creek | Plant 20 | 880 South 9 th Street
(Kaw River Edwardsville) | 4@2,400 | 1 - 1,943
2 - 1,524
3 - 1,904
4 - 1,840 | 12 | 12,519 | PVC | | 45 | Brenner Heights
Creek | Kaw Point
WWTP | 401 North 57th Street | 3@1,680 | 1 -1,350
2 -1,760
3 -1,070 | 18 | 1,350 | DIP | | 46 | Grinter Creek | Plant 20 | 831 South 78th Street | 2@160 | Not tested | 4 | 1,730 | PVC | | 48 | Morris Creek | WWTP 14 | 7324 Oliver Avenue | 2@190 | 1 - 114
2 - 105 | 4 | 3,555 | PVC | | 49 | Turner Creek | Kaw Point
WWTP | 2059 South 50th Street | 2@100 | 1 - 91
2 -82 | 4 | 680 | PVC | | 50 | Connor Creek | Plant 20 | 10515 Donahoo Road | 3@3,100 | 1 - 2,390
2 - 3,120
3 - 2,090 | 20 | 10,100 | DIP | | 53 | Turkey
Creek | Kaw Point
WWTP | 3198 Woodview Ridge
Drive | 2@90 | 1 - 92
2 - 85 | 4 | 445 | PVC | | 54 | Connor Creek | Plant 20 | 8054 Leavenworth Road | 2@300 | 1 - 296
2 - 293 | 6 | 1,780 | PVC | | 55 | Esplanade Creek | Kaw Point
WWTP | 3500 North 27th Street | 2@150 | 1 - 65
2 - 114 | 4 | 450 | CIP | | 56 | Turner Creek | Kaw Point
WWTP | 1399 South 55th Street | 2@165 | 1 - 219
2 - 197 | 4 | 810 | PVC | | Pump
Station
ID ¹ | Basin | WWTP Basin | Address | Pump Rated
Capacity ²
(gpm) | Tested Capacity ³ (gpm) | Force Main
Diameter
(in) | Force Main
Length
(ft) | Force
Main Pipe
Material | |------------------------------------|-----------------------|-------------------|--|--|------------------------------------|--------------------------------|-------------------------------|--------------------------------| | 57 | Turner Creek | Kaw Point
WWTP | 5098 Douglas Avenue | 2@340 | 1 - 99
2 - 95 | 4 | 1,480 | PVC | | 60 | Marshall Creek | Plant 20 | 2938 North 103 rd Terrace | 2@200 | 1 - 190
2 - 176 | 6 | 700 | DIP | | 61 | Honey Creek | Wolcott
WWTP | 123 rd Street and Donahoo
Road | 2@150 | 1 - 139
2 - 154 | 4 | 1,620 | PVC | | 62 | Turner Creek | Kaw Point
WWTP | 1599 South 45 th Street | 2@200 | 1 - 168
2 - 187 | 6 | 1,750 | PVC | | 63 | Piper Creek | Plant 20 | 123 rd Street and
Leavenworth Road | 2@150 | 1 - 112
2 - 129 | 4 | 1,400 | PVC | | 64 | East Mission
Creek | Plant 20 | 11740 State Avenue | 3@1,350 | 1 - 940
2 - 1,380
3 - 1,290 | 14 | 9,300 | HDPE | | 65 | Wolf Creek | Plant 20 | 12898 State Avenue | 3@1,315 | 1 - 1,050
2 - 1,050
3 - 960 | 14 | 10,150 | HDPE | | 66 | Honey Creek | Wolcott
WWTP | 10910 Hollingsworth Road | 2@110 | 1 - 360
2 - 341 | 4 & 8 | 88 (4-inch)
2,003 (8-inch) | PVC | | 67 | Piper Creek | Plant 20 | North 128 th Street
(Whispering Pines) | 2@350 | 1 - 406
2 - 392 | 6 | 3,400 | PVC | | 69 | Island Creek | Wolcott
WWTP | North 120 th Street
(Genesis Trace) | 2@200 | 1 - 259
2 - 244 | 4 | 1,100 | PVC | | 70 | Connor Creek | Wolcott
WWTP | 5425 North 99th Street | 2@600 | 1 - 625
2 - 600 | 8 | 3,120 | HDPE | | 72 | Connor Creek | Plant 20 | 10651 Augusta Drive
(Highlands at Piper) | 2@155 | 1 - 216
2 - 220 | 4 | 540 | PVC | Integrated Overflow Control Plan System Characterization | Pump
Station
ID ¹ | Basin | WWTP Basin | Address | Pump Rated
Capacity ²
(gpm) | Tested Capacity ³ (gpm) | Force Main
Diameter
(in) | Force Main
Length
(ft) | Force
Main Pipe
Material | |------------------------------------|------------------------------|-------------------|---|--|------------------------------------|--------------------------------|------------------------------|--------------------------------| | 73 | Connor Creek | Plant 20 | 10500 Augusta Drive
(Highlands at Piper) | 2@195 | 1 - 220
2 - 213 | 4 | 20 | PVC | | 74 | Marshall Creek | Plant 20 | 1910 North 92 nd Terrace
(Sunset Ridge) | 2@80 | 1 - 88
2 - 86 | 4 | 425 | PVC | | 78 | Island Creek
Tributary | Wolcott
WWTP | 12708 Hubbard Road
(Freeman Farm East) | 2@200 | 1 - 358
2 - 354 | 4 | 479 | PVC | | 79 | Island Creek
Tributary | Wolcott
WWTP | 5229 North 130 th Terrace
(Freeman Farm West) | 2@11.5 | Not tested | 2 | 1,207 | PVC | | 80 | Brenner Heights
Tributary | Kaw Point
WWTP | 5837 Walker Avenue | 2@100 | Not tested | 4 | 886 | PVC | #### Notes: - 1. PS 12 and PS 68 have recently been removed from service. PS 59, PS 71, PS 76, and PS 77 are constructed; however, they are not in service. PS 83 and PS 84 are owned by the City of Edwardsville; the UG only maintains these pump stations. - 2. Pump nameplate capacity. - 3. Tested capacity of individual pumps per *Pump Station Evaluation Summary Report, Part 1 and Part 2.* ### 2.2.4 Wastewater Treatment Plants #### 2.2.4.1 Plant 20 Plant 20 lies in the southwest portion of the UG service area, located east of Interstate 435 and south of Kansas Highway 32. The legal description is NW ¼, Section 32, Township 11 South, Range 24 East. The plant is within the Little Turkey Creek South Basin, approximately 2,000 feet northwest of the Kansas River, although the plant services several additional adjacent basins. Approximately 990,000 linear feet of sanitary sewer and 23 pump stations convey flow to Plant 20, including a pump station located in the City of Edwardsville that pumps the city's wastewater to Plant 20 for treatment. The plant location and service area are shown on Figure 2-6. The plant was constructed in 1976. The original facility included two drum screens, two grit chambers, two primary clarifiers, two aeration basins, two final clarifiers, and flow metering. Sludge was digested in an aerobic digester, thickened in sludge basins, dewatered by belt filter press, and ultimately incinerated. In 2001, improvements were made to the WWTP. One mechanical bar screen and vortex grit basin motors were replaced at the headworks. Both aeration basins were converted to fine bubble aeration. Density current baffles were installed on both final clarifiers. Plant effluent routing was adjusted and a UV disinfection facility was constructed. As part of this project, the existing incinerator was decommissioned; dewatered sludge is now conveyed to sludge roll-off containers for hauling to disposal. The KDHE issued a permit and authorization to discharge under the NPDES, effective October 1, 2012. The NPDES Permit expires on December 31, 2016. The plant permit specifies a 7.0 mgd design flow. #### 2.2.4.2 Wolcott WWTP The Wolcott WWTP lies in the northwest portion of the UG service area, located west of Interstate 435 and north of Wolcott Drive. The legal description is NE 1/4, Section 12, Township 10 South, Range 23 East. The plant serves the following basins: Island Creek Tributary, Island Creek, Honey Creek, and north quarter of Connor Creek Basins. Approximately 130,000 linear feet of sanitary sewer and seven pump stations convey flow to the Wolcott WWTP. The plant location and service area are shown on Figure 2-6. The Wolcott WWTP, an interim package treatment plant, was purchased from the City of Gardner, Kansas, in 2007. The plant includes a rectangular biological treatment tank with an anaerobic chamber, anoxic chamber, aeration chamber, and an aerobic digester compartment. The plant also includes a final clarifier, UV disinfection units, and flow-metering manhole. Sludge is removed from an aerobic digester by vacuum truck for hauling and disposal. The KDHE issued a permit and authorization to discharge under the NPDES, effective April 1, 2013. The NPDES Permit expires on March 31, 2018. The plant permit identifies a 0.288 mgd design average daily flow. #### 2.2.4.3 WWTP 14 WWTP 14 is located in the Morris Creek Basin. The Morris Creek Basin is the only basin that conveys wastewater to WWTP 14. WWTP 14 serves a total area of 120 acres, approximately 85 acres are residential and 35 acres are industrial. The plant consists of an oxidation ditch, final clarifier, and UV disinfection facility. Sludge is stored onsite in a storage tank. The plant location and service area are shown on Figure 2-6. The KDHE issued an NPDES Permit and authorization, effective October 1, 2012, for WWTP 14 to discharge into the Kansas River via an unnamed tributary creek. The NPDES Permit expires on December 31, 2016. The plant permit identifies a 0.12 mgd design average daily flow. Based on the design flows defined in the WWTP 14 Improvements (2005) construction documents, the plant has a peak design capacity of 0.58 mgd. ### 2.2.4.4 WWTP 3 WWTP 3 is located on Brenner Drive in the extreme northern part of the service area near the Missouri River. The plant is in a predominantly unsewered part of the community, and serves only a behavioral health hospital and sanitary waste from a water treatment facility. The sewer system delivering flow to the plant is privately owned and operated. The plant consists of a Smith & Loveless package "Oxigest" activated sludge plant, final clarifier, and UV disinfection facility. The KDHE issued an NPDES Permit and authorization, effective July 1, 2013, for WWTP 3 to discharge into the Missouri River via Sortor Creek. The NPDES Permit expires on June 30, 2018. The plant permit identifies a 10,000-gpd design flow. The plant operates well within its capacity and discharge limits. # 2.2.5 SSS Hydraulic Modeling Similar to the CSS hydraulic modeling, the principal tool used in assessing the capacity of the SSS was a dynamic hydraulic system model that was developed, calibrated and verified on the basis of sewer system flow and rainfall data obtained from a monitoring system specifically established and operated for that purpose. Innovyze's InfoWorks ICM was used for modeling the SSS. The sewer system model couples base flow, precipitation, subcatchment information, and conveyance system information with hydrologic and hydraulic calculating procedures to simulate sewer system flow characteristics. This tool supports the engineering analysis necessary to plan sewer system improvements. ### 2.2.5.1 Hydraulic Model Configuration The SSS hydraulic model included the following: - All gravity interceptor sewers 15 inches in diameter and larger; all other sewers to points at least 1,000 feet upstream of known recurring SSOs, emergency overflows, and force mains serving major pump stations (capacity of 1,000 gpm minimum or greater). - Additional pump stations within the project area necessary to complete dry and wet weather flow calibration and verification. - Discharge points to wastewater treatment plants. - Drainage area characteristics for each tributary sub-basin. The hydraulic model includes 15
control structures in the SSS area of the model, all of which are located in the basins tributary to the Kaw Point WWTP. The hydraulic model contains 14 pump stations in the SSS area. A detailed listing of the hydraulic control structures is contained in the SSS Characterization Report. # 2.2.5.2 Dry Weather Calibration and Verification The model was calibrated to both a weekday and weekend dry weather hydrograph created from the hourly aggregated dry weather flow data for each flow meter, per the *Hydrologic and Hydraulic Model Protocol*. It was determined that the hydraulic models were adequately calibrated to represent dry weather flow conditions within the SSS. Refer to the *SSS Characterization Report* for details on the dry weather calibration results and meters used for calibration. #### 2.2.5.3 Wet Weather Calibration and Verification The hydraulic model was calibrated and verified for wet weather flow modeling per the *Hydrologic and Hydraulic Model Protocol*. The model was determined to be adequately calibrated for running the capacity analysis events. Refer to the *SSS Characterization Report* for details on the wet weather calibration results and meters used for calibration. # 2.2.6 SSS Hydraulic Capacity Analysis A capacity analysis was performed to establish modeled flow restrictions, overflow occurrences and volumes, basement flooding locations, and causes of these capacity issues for the SSS basins for both existing conditions and potential 20-year planning period (Year 2033) conditions. These existing and future conditions capacity analyses were performed per the hydraulic modeling protocols defined in the *SSE Work Plan*, using two-year and five-year recurrence interval, 24-hour duration rainfall events to aid in determining the "Level of Service Range" for the system. The calibrated sewer system model was used to estimate existing flows (hydrographs, peak flow rate and flow volume) that are conveyed by the system or lost to the environment. Model runs were required to evaluate existing system capacity (Year 2013) and capacity for future conditions (Year 2033), without improvements, for the SSS. These results were used in the development of the alternatives analysis to develop wet weather controls. The Year 2013 and Year 2033 hydraulic model was set up and run using the hydraulic model from the dry weather run and adding a second 24-hour period with the two-year 24-hour storm event occurring in the second 24-hour time block to represent the addition of the wet weather flows in the SSS. This same methodology was used for the five-year 24-hour storm event. This was completed with the existing model configuration to determine the amount of overflow and surcharging within the system. The model analysis was performed with two separate models; one model included all SSS basins tributary to the Kaw Point WWTP and one model included all SSS basins tributary to Plant 20 and the Wolcott WWTP. These two model areas do not have any cross connections or basin interactions; therefore, it was appropriate to construct separate models for these two areas. The primary focus of this hydraulic capacity analysis was to identify the potential future flow restrictions that may impact the selection and sizing of the appropriate alternative(s) to address both existing and potential future capacity issues. ### 2.2.6.1 Existing Gravity Collection System Capacity Analysis Graphical representations of the hydraulically modeled collection system with basic pipe percent utilization for existing conditions were prepared. The collection system capacity analysis for a two-year storm event is shown on Figure 2-10 for those basins tributary to Plant 20 and the Wolcott WWTP and on Figure 2-11 for those basins tributary to the Kaw Point WWTP. Similar figures are shown for a five-year storm event on Figure 2-12 and Figure 2-13. The pipes are color-coded based on the various levels of capacity utilization, e.g., pipes with inadequate capacity for the storm event flows are indicated in yellow and red. A summary of the pipe utilizations for a two-year storm event and a five-year storm event (Year 2013) by footage of pipe for basins tributary to Plant 20 and the Wolcott WWTP, and tributary to Kaw Point WWTP is presented in Table 2-9 and Table 2-10, respectively. Table 2-9: Sewer Capacity Utilization for Two- and Five-Year Storm Events, Basins Tributary to Plant 20 and Wolcott WWTP (Year 2013) | Metric | Two-Year Storm Event | Five-Year Storm Event | |---------------------------------------|----------------------|-----------------------| | Total Length of System Modeled | 193,285 ft | 193,285 ft | | <50% Capacity Utilization | 162,359 ft (84%) | 126,243 ft (66%) | | 50 to 100% Capacity Utilization | 23,194 ft (12%) | 49,304 ft (26%) | | 100 to 150% Capacity Utilization | 5,798 ft (3%) | 13,361 ft (7%) | | >150% Capacity Utilization | 1,932 ft (1%) | 4,377 ft (2%) | | Length of Modeled System in Surcharge | 7,730 ft (4%) | 17,738 ft (9%) | Table 2-10: Sewer Capacity Utilization for Two- and Five-Year Storm Events, Basins Tributary to Kaw Point WWTP (Year 2013) | Metric | Two-Year Storm Event | Five-Year Storm Event | |--|----------------------|-----------------------| | Total Length of System Modeled | 274,782 ft | 274,782 ft | | <50% Capacity Utilization | 175,036 ft (64%) | 125,301 ft (46%) | | 50 to 100% Capacity Utilization | 53,583 ft (20%) | 68,970 ft (25%) | | 100 to 150% Capacity Utilization | 14,289 ft (5%) | 28,577 ft (10%) | | >150% Capacity Utilization | 30,776 ft (11%) | 51,110 ft (19%) | | Length of Modeled System in Surcharge ¹ | 108,539 ft (40%) | 154,428 ft (56%) | Note: Flow restrictions within the SSS identified through hydraulic modeling for existing conditions during the twoyear storm event are summarized below (refer to Figure 2-10 and Figure 2-11): #### Mill Creek Basin: - o In the northern portion of the basin, there are several lines that lack the capacity to convey peak flows produced by the two-year storm event, leading to significant surcharging and modeled overflows. There is significant infiltration and inflow (I/I) in this area, which was selected for the I/I Reduction Demonstration Project (construction began during the fall of 2014). The lines within this area are less than 15-inch diameter, and were included in the model based on flow metering conducted during the I/I Reduction Demonstration Project. - o In the central portion of Mill Creek, the west branch of two parallel interceptors lacks the capacity to convey peak two-year storm event flows, resulting in significant surcharging in the area between State Avenue and Interstate 70. Flow metering indicates the majority of the flow ^{1.} Total length of surcharge also includes length of pipe surcharged due to backwater conditions. in this area is conveyed through the 21-inch diameter west interceptor, while the east interceptor has capacity to convey additional flows. - Little Turkey Tributary North Basin: - One line segment on the 18-inch interceptor was determined to be under capacity for peak flows generated by the two-year storm event, resulting in significant surcharging. However, this resulted in only minor surcharging that did not appear to cause any negative impacts. - Little Turkey Tributary South and Grinter Creek Basins: - The vast majority of flows conveyed to Plant 20 are pumped to the plant from PS 6, which receives flow from the two gravity interceptors carrying all flow from the UG collection system to Plant 20 (additional flow from the neighboring City of Edwardsville is pumped directly to Plant 20). As currently operated, flow from PS 6 is limited to a maximum capacity of approximately 14 mgd due to downstream capacity restrictions at Plant 20. Peak flows to the pump station during the two-year storm event exceed this capacity, resulting in overflow at the pump station. - Brenner Heights Creek Basin: - The upper reaches of the Brenner Heights Creek Basin have large peaking factors due to the amount of I/I entering the system and this area was selected for the I/I Reduction Demonstration Project (construction began during the fall of 2014). There are three diversion pipes in this area that allow flow to leave the system during times of limited capacity. - Brenner Heights Tributary Basin: - The upper reaches of the Brenner Heights Tributary Basin have small pockets of surcharging due to the amount of I/I entering the system. This surcharging occurs downstream of PS 28 and can be alleviated by either upsizing these segments or providing a parallel gravity sewer. - Barber Creek Basin: - o PS 18 is an area that experiences surcharging during the two-year storm event. There are two overflows located near PS 18. According to historical data, this pump station experiences several overflows per year. Adjustments to reconfigure the overflow to utilize an existing lagoon as an excess flow holding basin (EFHB) are under construction. The capacity limitations at this pump station are due in large part to the size of the existing force main and the interaction between PS 18 and PS 5, which utilize the same force main. Design has been completed to utilize the existing lagoon at PS 18. This project is scheduled to begin construction in the Fall of 2016. Additional investigation and design of improvements to improve the operation between PS 5 and PS 18 to alleviate overflows will also be performed. - Little Muncie and Muncie Creek Basins: - The Muncie Creek Interceptor sewer is under capacity due to I/I within the Little Muncie, Union Pacific Bottoms and Muncie Creek Basins. This interceptor conveys flow to PS 7. The Muncie Creek Interceptor runs parallel to Kaw Drive and does not have any direct connections; therefore, minor surcharging in this area is not causing any potential backups or overflows. - Turkey Creek Basin: - The hydraulic model indicated the area around PS 12 experiences surcharging
when the overflow at the pump station is closed. This surcharging was confirmed with historical data showing emergency overflows at this location. In November 2015, PS 12 was eliminated and replaced with a gravity sewer with adequate capacity to eliminate the modeled surcharging. - Brush Creek Basin: - The Brush Creek Basin has a high peaking factor due to I/I entering the system. The additional flow inundates PS 37 and it cannot convey all the flow. This causes a diversion to the Kansas City, Missouri (KCMO) combined sewer system. There is an overflow associated with PS 37 that overflows to the KCMO system during high flows. Modeled overflow locations for the two-year storm event are presented in Table 2-11. Manhole Structure ID Basin 312-057 Mill Creek 312-058 Mill Creek 285-060 Mill Creek 110-143 Mattoon Creek 213-030 Brenner Heights Creek 214-057 (SSO) Brenner Heights Creek 203-026 (SSO) Brenner Heights Creek 204-026 (SSO) Brenner Heights Creek 196-075 (PS 18 Overflow) Barber Creek 048-038 (PS 40 Overflow) Argentine 331-008 (PS 6 Overflow) Little Turkey Tributary South Table 2-11: Modeled SSS Overflow Locations for Two-Year Storm Event (Year 2013) Flow restrictions within the SSS identified through hydraulic modeling for existing conditions during the five-year storm event are summarized below (refer to Figure 2-12 and Figure 2-13): ### • Mill Creek Basin: - In the northern portion of the basin, there are several lines that lack the capacity to convey peak flows produced by the five-year storm event, leading to significant surcharging and modeled overflows. The lines within this area are less than 15 inches in diameter, and were included in the model based on flow metering conducted during the I/I Reduction Demonstration Project. - In the central portion of Mill Creek, the west branch of two parallel interceptors lacks the capacity to convey peak five-year storm event flows, resulting in significant surcharging and a modeled overflow. Flow metering indicates the majority of the flow in this area is conveyed through the 21-inch diameter west interceptor, while the east interceptor has capacity to convey additional flows. - Little Turkey Tributary North Basin: - A section of the 18-inch diameter interceptor (approximately 2,400 linear feet) was determined to be under capacity for peak flows generated by the five-year storm event, resulting in significant surcharging. This surcharging appears to be confined to an undeveloped area within the basin, and modeling does not indicate this causes any overflows. - Little Turkey Tributary South and Grinter Creek Basins: - The vast majority of flows conveyed to Plant 20 are pumped to the plant from PS 6, which receives flow from the two gravity interceptors carrying all flow from the UG collection system to Plant 20 (additional flow from the neighboring City of Edwardsville is pumped directly to - Plant 20). As currently operated, flow from PS 6 is limited to a maximum capacity of approximately 14 mgd due to downstream capacity restrictions at Plant 20. Peak flows to the pump station during the five-year storm event exceed this capacity, resulting in overflow at the pump station. - Two interceptors convey flow from the north and east to PS 6. These interceptors converge at the diversion structure upstream of the pump station and both interceptors would have the capacity to carry peak five-year storm event flow for existing conditions if there were no downstream restrictions. However, capacity restrictions within the pump station cause significant surcharging to occur on both of the interceptors. This surcharging is located within an undeveloped area and there are no connections within the lines that surcharge. However, the model indicates that overflows occur on the east interceptor during the five-year storm event. #### Island Creek Basin: - o PS 16 has insufficient pumping capacity to convey peak flow during the five-year storm event. However, there is an EFHB located at PS 16 allowing peak wet weather flows to be stored within the basin during the storm event. When the storm event subsides, these flows are drained back to the pump station. - Brenner Heights Tributary Basin: - The upper reaches of the Brenner Heights Tributary Basin have small pockets of surcharging due to the amount of I/I entering the system. This surcharging occurs downstream of PS 28 and can be alleviated by either upsizing these segments or providing a parallel gravity sewer. - Brenner Heights Creek Basin: - The upper reaches of the Brenner Heights Creek Basin has large peaking factors due to the amount of I/I entering the system. Three diversion pipes in this area allow flow to leave the system during times of limited capacity. - Barber Creek Basin: - o PS 18 is an area that experiences surcharging during the five-year storm event. There are two overflows located near PS 18. According to historical data, this pump station experiences several overflows per year. Adjustments to reconfigure the overflow to utilize an existing lagoon as an EFHB are under construction. The capacity limitations at this pump station are due in large part to the size of the existing force main and the interaction between PS 18 and PS 5, which utilize the same force main. The design has been completed to utilize the existing lagoon at PS 18. This project is scheduled to begin construction in the Fall of 2016. Additional investigation and design of improvements to improve the operation between PS 5 and PS 18 to alleviate overflows will also be performed. - Little Muncie and Muncie Creek Basins: - The Muncie Creek Interceptor sewer is under capacity due to I/I within the Little Muncie, Union Pacific Bottoms and Muncie Creek Basins. This interceptor conveys flow to PS 7. The Muncie Creek Interceptor runs parallel to Kaw Drive and does not have any direct connections; therefore, minor surcharging in this area is not causing any potential backups or overflows. - Turkey Creek Basin: - The hydraulic model indicated the area around PS 12 experiences surcharging when the overflow at the pump station is closed. This surcharging is confirmed with historical data showing emergency overflows at this location. In November 2015, PS 12 was eliminated and replaced with a gravity sewer with adequate capacity to eliminate the modeled surcharging. - Brush Creek Basin: - The Brush Creek Basin has a high peaking factor due to I/I entering the system. The additional flow inundates PS 37 and it cannot convey all the flow. This causes a diversion to the KCMO sewer system. There is an overflow upstream of PS 37 that sends flow to the KCMO combined sewer system during high flows. - Turner Creek and Argentine Basins: - During the five-year storm event, there is minor surcharging in the Turner Creek Basin near PS 22. In addition, there is some surcharging along the interceptor sewer that conveys flow from the Barber Creek and Turner Creek Basins into the Argentine and Armourdale Basins. Modeled overflow locations for the five-year storm event are presented in Table 2-12. Table 2-12: Modeled SSS Overflow Locations for Five-Year Storm Event (Year 2013) | Manhole Structure ID | Location | |--------------------------|-------------------------------| | 295-002-MH | Grinter Creek | | 302-003-MH | Grinter Creek | | 272-039-MH | Mill Creek | | 285-060-MH | Mill Creek | | 286-031-MH | Mill Creek | | 289-053-MH | Mill Creek | | 289-062-MH | Mill Creek | | 312-057-MH | Mill Creek | | 312-058-MH | Mill Creek | | 331-008 (PS 6 Overflow) | Little Turkey Tributary South | | 048-040 (PS 40 Overflow) | Argentine | | 196-075 (PS 18 Overflow) | Barber Creek | | 213-030 | Brenner Heights Creek | | 214-057 (SSO) | Brenner Heights Creek | | 203-026 (SSO) | Brenner Heights Creek | | 204-026 (SSO) | Brenner Heights Creek | | 199-003 | Brenner Heights Creek | | 199-005 | Brenner Heights Creek | | 199-006 | Brenner Heights Creek | | 199-009 | Brenner Heights Creek | | 199-011 | Brenner Heights Creek | | 199-012 | Brenner Heights Creek | | 199-023 | Brenner Heights Creek | | 199-048 | Brenner Heights Creek | | Manhole Structure ID | Location | |----------------------|---------------------------| | 200-071 | Brenner Heights Creek | | 214-072 | Brenner Heights Creek | | 142-051 | Brenner Heights Tributary | | 142-067 | Brenner Heights Tributary | | 142-068 | Brenner Heights Tributary | | 142-069 | Brenner Heights Tributary | | 142-093 | Brenner Heights Tributary | | 165-001 | Brenner Heights Tributary | | 166-046 | Brenner Heights Tributary | | 166-073 | Brenner Heights Tributary | | 179-009 | Brenner Heights Tributary | | 180-006 | Brenner Heights Tributary | | 180-007 | Brenner Heights Tributary | | 180-056 | Brenner Heights Tributary | | 180-065 | Brenner Heights Tributary | | 200-069 | Brenner Heights Tributary | | 200-070 | Brenner Heights Tributary | | 147-006 | Indian Creek | | 110-143 | Mattoon Creek | | 110-132 | Mattoon Creek | | 185-055 | Turner Creek | # 2.2.6.2 Future Gravity Collection System Capacity Analysis The 20-year planning period (Year 2033) conditions flow projections include projected dry and wet weather flows contributed by anticipated future growth within the SSS. Population projections for Year 2033 were initially calculated from the Year 2030 and Year 2040 population projections prepared by the UG Research Division and the Mid-America Regional Council (MARC). The Year 2033 populations were calculated by interpolating between the Year 2030 and 2040 populations. In the event that the population for a basin decreased from 2013 to 2033, the higher Year 2013 population was used for the future conditions analysis. It was determined that substantial future growth is anticipated to occur within the SSS basins, primarily in the western portion of UG's service area within the basins tributary to Plant 20 and the Wolcott WWTP. This growth is projected to have significant impacts on the existing wastewater system and the corresponding improvements that will
be required to accommodate the projected growth. Therefore, it was decided that a more detailed evaluation of the impacts of projected future growth was required. A SSS Wastewater Master Plan was prepared to evaluate improvement alternatives and develop a 20-year capital improvement plan for the basins tributary to Plant 20 and the Wolcott WWTP. The population projections provided by MARC were evaluated in greater detail with a particular emphasis on identifying the locations within the collection system where growth is anticipated to occur. Projections of future growth anticipated to occur within the 20-year planning period were developed in close coordination with the UG Urban Planning and Land Use Department, who provided the anticipated locations, size, and characteristics of developments anticipated to occur by 2033. Staff from the neighboring cities of Edwardsville and Bonner Springs provided additional information on the characteristics of anticipated future developments within the adjacent communities that may affect UG's system. Despite the appropriate methodology used to develop the population projections, the population projects seem optimistic compared to historical population growth. The projected future flows contributed by these developments were estimated based on the flow criteria documented in the *SSE Work Plan*. The hydraulic model analysis of the future (Year 2033) conditions assumes full build-out and occupancy of all of the potential developments identified. Based on these assumptions, the future modeled conditions represent a conservative analysis of potential future conditions based upon UG and MARC's best growth estimates. The primary focus of this analysis was to identify the potential future flow restrictions that may impact the selection and sizing of the appropriate alternative(s) to address both existing and potential future capacity issues within the service area. The results of the analysis were used to support the development of the IOCP and are summarized below. # 2.2.6.2.1 Basins Tributary to Plant 20 and Wolcott WWTP The current and projected sewered populations for existing and Year 2033 conditions in the western SSS basins, as well as the projected non-residential development area, are provided in Table 2-13. The anticipated locations and land uses for the future developments are shown on Figure 2-14. Integrated Overflow Control Plan System Characterization Table 2-13: Population and Sewered Area Growth Projections for Basins Tributary to Plant 20 and Wolcott WWTP | | Sewered Population (capita) | | | | Developed and Se | wered Area (acres) | | |-------------------------------------|-----------------------------|----------------------|-----------|-----------|-----------------------|-------------------------------|-----------| | Basin | Year 2013 | Population
Growth | Year 2033 | Year 2013 | Residential
Growth | Non-
Residential
Growth | Year 2033 | | Connor Creek | 4,840 | 15,390 | 20,230 | 2,644 | 1,433 | 339 | 4,416 | | East Mission Creek | 0 | 0 | 0 | 0 | 0 | 196 | 196 | | Grinter Creek | 1,770 | 0 | 1,770 | 806 | 0 | 0 | 806 | | Honey Creek | 210 | 1,410 | 1,620 | 104 | 169 | 0 | 273 | | Island Creek | 1,350 | 0 | 1,350 | 719 | 0 | 0 | 719 | | Island Creek Tributary | 80 | 2,600 | 2,680 | 278 | 266 | 0 | 544 | | Little Turkey Creek North | 1,070 | 2,870 | 3,940 | 937 | 180 | 609 | 1,726 | | Little Turkey Creek South | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Little Turkey Creek Tributary North | 4,949 | 1,660 | 6,609 | 110 | 125 | 25 | 260 | | Little Turkey Creek Tributary South | 0 | 0 | 0 | 1,559 | 0 | 0 | 1,559 | | Marshall Creek | 2,030 | 630 | 2,660 | 1,263 | 7 | 682 | 1,952 | | Mill Creek | 12,020 | 3,800 | 15,820 | 2,718 | 126 | 108 | 2,952 | | Morris Creek | 820 | 0 | 820 | 396 | 0 | 0 | 396 | | Piper Creek | 310 | 1,830 | 2,140 | 205 | 192 | 1 | 398 | | Pomeroy Creek | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Timmons Creek | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Tooley Creek | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Wolf Creek | 820 | 4,360 | 5,180 | 225 | 159 | 100 | 484 | | UG Total | 30,269 | 34,550 | 64,819 | 11,964 | 2,657 | 2,060 | 16,681 | Integrated Overflow Control Plan System Characterization | | Sewe | red Population (ca | pita) | Developed and Sewered Area (acres) | | | | | |---|---|----------------------|-----------------|------------------------------------|-----------------------|-------------------------------|-----------------|--| | Basin | Year 2013 | Population
Growth | Year 2033 | Year 2013 | Residential
Growth | Non-
Residential
Growth | Year 2033 | | | Bonner Springs (Only Area Served by UG) | Bonner Springs (Only Area Served by UG) | | | | | | | | | Wolf Creek and West Mission Creek | 0 | 6,119 | 6,119 | 0 | 222 | 138 | 360 | | | Edwardsville - Betts Creek | Edwardsville - Betts Creek | | | | | | | | | To UG Collection System for Conveyance | 0 | 5,384 | 5,384 | 0 | 140 | 327 | 467 | | | To Plant 20 Via PS 44 | NA ¹ | 1,275 | NA ¹ | 01 | 37 | 0 | NA ¹ | | # Notes: ^{1.} Existing sewered population and area in Edwardsville were not estimated. Using the aforementioned projections, approximately 9% of the overall length of the modeled sewer system was identified to be under capacity for the two-year storm event for Year 2033 conditions as shown in Table 2-14 and on Figure 2-15, compared to approximately 4% for existing conditions. Approximately 16% of the overall length of the modeled system was identified to be under capacity for the five-year storm event for 2033 conditions as shown in Table 2-14 and on Figure 2-16, compared to approximately 9% for existing conditions. Table 2-14: Sewer Capacity Utilization for Two- and Five-Year Storm Events, Basins Tributary to Plant 20 and Wolcott WWTP (Year 2033) | Metric | Two-Year Storm Event | Five-Year Storm Event | |---|----------------------|-----------------------| | Total Length of System Modeled ¹ | 206,962 ft | 206,962 ft | | <50% Capacity Utilization | 133,669 ft (65%) | 91,539 ft (44%) | | 50 to 100% Capacity Utilization | 56,461 ft (27%) | 81,816 ft (40%) | | 100 to 150% Capacity Utilization | 11,494 ft (6%) | 27,468 ft (13%) | | >150% Capacity Utilization | 5,339 ft (3%) | 6,140 ft (3%) | | Length of Modeled System in Surcharge | 16,833 ft (8%) | 33,608 ft (16%) | #### Note: ^{1.} Future conditions model includes lines that were constructed after existing conditions flow metering and modeling was completed. These were included in the model in order to more accurately model flow from future growth. Potential future flow restrictions within basins tributary to Plant 20 and the Wolcott WWTP were identified through hydraulic modeling for Year 2033 conditions during two-year and five-year storm events. Refer to the *SSS Characterization Report* for a detailed evaluation of the identified flow restrictions. # 2.2.6.2.2 Basins Tributary to Kaw Point WWTP The current and projected sewered populations for existing and Year 2033 conditions in the eastern SSS basins, as well as the projected non-residential development area, are provided in Table 2-15. Table 2-15: Population Growth Projections for Basins Tributary to Kaw Point WWTP | | Sewered Popu | lation (capita) | |---------------------------|--------------|-----------------| | Basin | Year 2013 | Year 2033 | | Barber Creek | 1,179 | 1,179 | | Brenner Heights Creek | 7,787 | 7,845 | | Brenner Heights Tributary | 5,676 | 5,727 | | Brush Creek | 1,719 | 1,782 | | Eddy Creek | 721 | 731 | | Indian Creek | 2,413 | 2,472 | | Little Muncie | 522 | 522 | | Mattoon Creek | 2,633 | 2,870 | | Muncie Creek | 4,371 | 4,419 | | Santa Fe Bluff | 0 | 0 | | Turkey Creek | 17,698 | 17,849 | | Turner Creek | 2,865 | 2,866 | | Union Pacific Bottoms | 225 | 225 | | Total | 47,809 | 48,487 | Due to the limited growth in the basins tributary to the Kaw Point WWTP, there was no significant increase in surcharge and pipe capacity utilization for Year 2033 conditions as indicated in Table 2-16 and on Figure 2-17 and Figure 2-18. Table 2-16: Sewer Capacity Utilization for Two- and Five-Year Storm Events, Basins Tributary to Kaw Point WWTP (Year 2033) | Metric | Two-Year Storm Event | Five-Year Storm Event | |--|----------------------|-----------------------| | Total Length of System Modeled | 274,782 ft | 274,782 ft | | <50% Capacity Utilization | 175,036 ft (64%) | 125,301 ft (46%) | | 50-100% Capacity Utilization | 53,583 ft (20%) | 68,970 ft (25%) | | 100-150% Capacity Utilization | 14,289 ft (5%) | 28,577 ft (10%) | | >150% Capacity Utilization | 30,776 ft (11%) | 51,110 ft (19%) | | Length of Modeled System in Surcharge ¹ | 108,539 ft (40%) | 154,428 ft (56%) | ¹ Total length of surcharge also includes length of pipe surcharged due to backwater conditions. Capacity Analysis for Two-Year Storm Event for Basins Tributary to Kaw Point WWTP (Year 2033) # 2.2.6.3 Pump Station Capacity Analysis A pump station and force main capacity analysis was performed utilizing the hydraulic model to determine the facilities that should be considered for capacity enhancements. Pump stations with modeled peak flows greater than the firm capacity of the pump station and force mains where the peak velocity exceeded 6 feet per second (fps) were identified. Velocities exceeding 6 fps often result in increased friction losses that can negatively impact pump performance. Higher force main velocities may indicate capacity restraints due to force main sizing. Table 2-17 and Table 2-18 summarize the pump station and force main capacity analysis for two-year and five-year storm events under existing conditions (Year 2013) for modeled pump stations. The design firm capacity listed in these tables is based on the pump nameplate capacities. In some locations, the actual capacity of the station may be lower due to capacity restrictions in the
discharge force mains. These restrictions were taken into account in the hydraulic model. Table 2-17: Pump Station and Force Main Analysis for Two-Year Storm Event (Year 2013) | Pump
Station ID | Rated
Capacity
(mgd) | Design
Firm
Capacity
(mgd) | Force
Main
Diameter
(in) | Force Main
Length (ft) | Peak Flow
Into Station
(mgd) ¹ | Peak Force
Main Flow
(mgd) | Force Main
Peak
Velocity
(fps) ² | Insufficient
Capacity
Causing
Overflow | |-----------------------------|----------------------------|-------------------------------------|-----------------------------------|---------------------------|---|----------------------------------|--|---| | 4 | 9.5 | 4.5 | 16 | 2,770 | 4.2 | 4.5 | 5.0 | - | | 5 | 3.5 | 1.8 | 12 | 25 | 0.9 | 1.0 | 2.0 | - | | 5/18
joined ³ | NA | NA | 12 | 1,252 | NA | 2.7 | 5.4 | YES | | 6 | 20.2 | 14.04 | 30 | 5,850 | 20.3 | 14.0 | 4.4 | YES | | 7 | 8.7 | 6.2 | 30 | 18,400 | 8.8 | 8.4 | 2.6 | YES | | 16 | 1.2 | 0.6 | 6 | 12,690 | 0.8 | 0.6 | 4.7 | NO ⁵ | | 18 | 4.2 | 2.9 | 10 | 10,500 | 1.8 | 1.8 | 5.2 | - | | 21 | 1.0 | 0.5 | 6 | 1,350 | 0.8 | 0.9 | 7.0 | - | | 22 | 0.3 | 0.1 | 4 | 380 | 0.2 | 0.20 | 3.5 | - | | 28 | 0.6 | 0.3 | 6 | 2,100 | 0.4 | 0.6 | 4.8 | - | | 35 | 0.6 | 0.3 | 4 | 525 | 0.4 | 0.3 | 5.2 | - | | 37 | 1.7 | 0.9 | 10 | 3,950 | 3.9 | 3.4 | 9.8 | YES | | 40 | 1.3 | 0.6 | 10 | 1,160 | 1.8 | 1.9 | 5.2 | NO | | 41 | 7.8 | 5.8 | 8 & 12 | 15,400 | 2.0 | 2.9 | 5.7 | - | | 45 | 4.5 | 1.9 | 18 | 1,350 | 10.2 | 7.6 | 6.6 | YES ⁶ | | 50 | 13.4 | 8.9 | 20 | 10,100 | 4.5 | 6.9 | 4.9 | - | | 63 | 0.4 | 0.2 | 4 | 1,400 | 0.3 | 0.3 | 5.9 | NO | | 64 | 5.8 | 3.9 | 14 | 9,300 | 2.4 | 2.6 | 3.8 | | | 65 | 5.7 | 3.8 | 14 | 10,150 | 0.6 | 2.4 | 3.5 | - | | Pump
Station ID | Rated
Capacity
(mgd) | Design
Firm
Capacity
(mgd) | Force
Main
Diameter
(in) | Force Main
Length (ft) | Peak Flow
Into Station
(mgd) ¹ | Peak Force
Main Flow
(mgd) | Force Main
Peak
Velocity
(fps) ² | Insufficient
Capacity
Causing
Overflow | |--------------------|----------------------------|-------------------------------------|-----------------------------------|---------------------------|---|----------------------------------|--|---| | 67 | 1.0 | 0.5 | 6 | 3,400 | 0.3 | 0.6 | 4.4 | - | | 70 | 1.7 | 0.9 | 8 | 3,120 | 0.9 | 0.9 | 4.0 | - | - 1. Blue cells indicate projected peak flows exceed rated capacity; yellow cells indicate projected peak flows exceed design firm capacity. - 2. Blue cells indicate projected peak force main velocities exceed 12 fps; yellow cells indicate projected peak force main velocities exceed 6 fps. - 3. Section of force main downstream of where PS 5 force main tees into PS 18 force main. Connection of force main reduces PS 18 pumping capacity and causes overflows to excess flow holding basin at PS 18. - 4. Pump station limited to 14 mgd maximum due to restrictions in peak flow capacity at Plant 20. - 5. Excess flow is diverted to excess flow holding basin for storage during design storm events. - 6. PS 45 overflows to gravity sewer, which is then conveyed to PS 7. Table 2-18: Pump Station and Force Main Analysis for Five-Year Storm Event (Year 2013) | Pump
Station ID | Rated
Capacity
(mgd) | Design
Firm
Capacity
(mgd) | Force
Main
Diameter
(in) | Force Main
Length (ft) | Peak Flow
Into Station
(mgd) ¹ | Peak Force
Main Flow
(mgd) | Force Main
Peak
Velocity
(fps) ² | Insufficient
Capacity
Causing
Overflow | |-----------------------------|----------------------------|-------------------------------------|-----------------------------------|---------------------------|---|----------------------------------|--|---| | 4 | 9.5 | 4.5 | 16 | 2,770 | 6.9 | 6.9 | 7.6 | - | | 5 | 3.5 | 1.8 | 12 | 25 | 1.3 | 1.8 | 3.5 | - | | 5/18
joined ³ | NA | NA | 12 | 1,252 | NA | 4.3 | 8.4 | YES | | 6 | 20.2 | 14.04 | 30 | 5,850 | 29.2 | 14.0 | 4.4 | YES | | 7 | 8.7 | 6.2 | 30 | 18,400 | 13.690 | 14.1 | 4.4 | YES | | 16 | 1.2 | 0.6 | 6 | 12,690 1.58 0.60 4.7 | | 4.7 | NO ⁵ | | | 18 | 4.2 | 2.9 | 10 | 10,500 | 3.2 | 3.1 | 8.9 | - | | 21 | 1.0 | 0.5 | 6 | 1,350 | 1.2 | 1.2 | 9.6 | YES | | 22 | 0.3 | 0.1 | 4 | 380 | 0.2 | 0.2 | 3.5 | - | | 28 | 0.6 | 0.3 | 6 | 2,100 | 0.9 | 1.1 | 8.8 | YES | | 35 | 0.6 | 0.3 | 4 | 525 | 525 0.5 0.3 | | 5.6 | - | | 37 | 1.7 | 0.9 | 10 | 3,950 | 7.2 | 6.880 | 19.5 | YES | | 40 | 1.3 | 0.6 | 10 | 1,160 | 2.9 | 2.9 | 8.3 | YES | | 41 | 7.8 | 5.8 | 8 & 12 | 15,400 | 2.8 | 2.9 | 5.7 | - | | 45 | 4.5 | 1.9 | 18 | 1,350 | 17.6 | 10.0 | 8.8 | YES ⁶ | | 50 | 13.4 | 8.9 | 20 | 10,100 | 6.7 | 8.0 | 5.7 | - | | 63 | 0.4 | 0.2 | 4 | 1,400 | 0.4 | 0.3 | 5.9 | NO | | 64 | 5.8 | 3.9 | 14 | 9,300 | 2.4 | 2.6 | 3.8 | | | 65 | 5.7 | 3.8 | 14 | 10,150 | 0.8 | 2.4 | 3.5 | | | Pump
Station ID | Rated
Capacity
(mgd) | Design
Firm
Capacity
(mgd) | Force
Main
Diameter
(in) | Force Main
Length (ft) | Peak Flow
Into Station
(mgd) ¹ | Peak Force
Main Flow
(mgd) | Force Main
Peak
Velocity
(fps) ² | Insufficient
Capacity
Causing
Overflow | |--------------------|----------------------------|-------------------------------------|-----------------------------------|---------------------------|---|----------------------------------|--|---| | 67 | 1.0 | 0.5 | 6 | 3,400 | 0.3 | 0.6 | 4.4 | - | | 70 | 1.7 | 0.9 | 8 | 3,120 | 1.1 | 0.9 | 4.0 | - | - 1. Blue cells indicate projected peak flows exceed rated capacity; yellow cells indicate projected peak flows exceed design firm capacity. - 2. Blue cells indicate projected peak force main velocities exceed 12 fps; yellow cells indicate projected peak force main velocities exceed 6 fps. - 3. Section of force main downstream of where PS 5 force main tees into PS 18 force main. Connection of force main reduces PS 18 pumping capacity and causes overflows to excess flow holding basin at PS 18. - 4. Pump station limited to 14 mgd maximum due to restrictions in peak flow capacity at Plant 20. - 5. Excess flow is diverted to excess flow holding basin for storage during design storm events. - 6. PS 45 overflows to gravity sewer, which is then conveyed to PS 7. During a two-year storm event for existing conditions, peak flow into the pump station exceeds the pump station capacity at 10 pump stations. This occurs at 14 pump stations for the five-year storm event. Similarly, the force main peak velocity exceeds 6 fps at three and eight locations for the two- and five-year storm events, respectively. ## 2.2.6.4 Non-Modeled System Analysis A non-modeled sewershed analysis focused on specific areas of interest within the SSS basins that were not evaluated through hydraulic modeling. These specific areas included areas with historical surcharging and pump stations and WWTPs that were not included in the hydraulic model. The results of the flow monitoring analysis were used in the non-modeled system capacity analysis to aid in projecting peak flows. Flow characteristics for meter catchments determined during the flow monitoring analysis, such as peaking factors, infiltration, and inflow rates, were used to project non-modeled flows for facilities located within these meter catchments. Projected total peak flows were determined by summing the base flow, wet weather infiltration, and peak inflow projected for the two-year and five-year storm events. The results of the capacity analysis performed for the non-modeled pump stations comparing the peak twoyear and five-year projected Year 2033 flow rates to the pump station firm capacity is shown in Table 2-19. Table 2-19: Non-Modeled Pump Station Analysis Results | Pump
Station
ID | Design Firm
Capacity ¹ (gpm) | Tested Firm
Capacity ² (gpm) | Two-Year
Peak Flow ³
(gpm) | Five-Year
Peak Flow ³
(gpm) | Overflow | | | | |-------------------------------------|---|--|---|--|---------------|--|--|--| | Pump Stations Tributary to Plant 20 | | | | | | | | | | 84 | 11 | Not tested | 36 | 43 | Yes | | | | | 10 ⁵ | 125 | 100 | 317 | 377 | Yes (to EFHB) | | | | | 11 | 80 | 54 | 103 | 121 | Yes | | | | | 13 | 150 | 161 | 43 | 50 | - | | | | | 30 | 100 | 68 | 112 | 133 | Yes | | | | | 36 | 500 | 506 | 333 | 382 | - | | | | | 43 | 100 | 134 | 31 | 38 | - | | | | | 46 | 160 | Not tested | 84 | 102 | - | | | | | 60 | 200 | 176 | 77 | 87 | - | | | | | 74 | 80 | 86 | 31 | 37 | - | | | | | | Pu | ımp Stations Tributary | to Wolcott WV | WTP | | | | | | 616 | 150 | 139 | 250 | 300 | - | | | | | 69 | 200 | 244 | 57 | 64 | - | | | | | 78 | 200 | 354 | 40 | 47 | - | | | | | 794 | 11.5 | Not tested | 16 | 20 | - | | | | | | Pump Stations Tributary to CSS and Kaw Point WWTP | | | | | | | | | 97 | 100 | 0 | 5 | 6 | - | | | | | 14 | 160 | 101 | 116 | 143 | - | | | | | 19 | 150 | 170 | 240 | 300 | - | | | | | 20 | 200 | 174 | 138 | 175 | - | | | | | 23 | 100 | Not tested | 258 | 296 | - | | | | | 24 | 350 | 329 | 894 | 1,022 | - | | | | | 25 | 120 | 205 | 415 | 523 | | | | | | 26 | 103 | Not tested | 244 | 309 | Yes | | | | | 27 | 200 | 189 | 272 | 343 | Yes | | | | | 29 | 100 | 113 | 221 | 277 | - | | | | | 31 | 580 | 542 | 358 | 401 | - | | | | | 32 | 100 | 77 | 81 | 98 | - |
| | | | 34 | 100 | 98 | 50 | 63 | - | | | | | 39 | 75 | 113 | 12 | 15 | - | | | | | 42 | 210 | 178 | 185 | 233 | - | | | | | 49 | 100 | 82 | 59 | 75 | - | | | | | Pump
Station
ID | Design Firm
Capacity ¹ (gpm) | Tested Firm
Capacity ² (gpm) | Two-Year
Peak Flow ³
(gpm) | Five-Year
Peak Flow ³
(gpm) | Overflow | |-----------------------|--|--|---|--|----------| | 53 | 90 | 85 | 38 | 47 | - | | 55 | 150 | 114 | 168 | 206 | | | 56 | 165 | 197 | 36 | 42 | - | | 57 | 3408 | 95 | 186 | 237 | - | | 62 | 200 | 168 | 603 | 737 | - | | 80 | 100 | Not tested | 74 | 93 | - | - 1. Total nameplate capacity of individual pumps with the largest pump out of service. - 2. Total tested capacity of individual pumps with the largest pump out of service. - 3. Blue cells indicate projected peak flows exceed firm capacity. - 4. Grinder pump station. Capacity is adequate for existing conditions. There is the potential for new homes to be constructed within its service area; however, construction would likely be challenging. If additional home development occurs, flows and station performance should be evaluated to ensure the pump station has adequate capacity. - 5. Overflows to an EFHB. - 6. Capacity issues at PS 61 were identified by UG staff after the *SSS Characterization Report* was submitted. Peak wet weather flow projections are believed to be greater than those listed in the *SSS Characterization Report* and have been revised in the above table. - Pump Station 9 has only one pump; therefore, firm capacity is zero. This pump station serves a single unoccupied building. This building is currently being investigated. Pending the results of the investigation, this pump station may be eliminated. - 8. Pump tests indicated that the pumps are performing well below the design capacity; therefore, the pump station does not have adequate capacity for the peak flows. # 2.2.6.5 Wastewater Treatment Plant Capacity Analysis The purposes of the WWTP capacity evaluations were to evaluate existing plant hydraulic and process loadings, identify unit processes where excess capacity or hydraulic deficiencies exist, and recommend improvements to remove hydraulic deficiencies and improve hydraulic capacity. #### 2.2.6.5.1 Plant 20 PS 6 conveys flow to Plant 20 thru 5,850 feet of 30-inch diameter force main. This pump station contains three submersible pumps with a total firm capacity of 21 mgd. In addition, PS 44 conveys flow to Plant 20 thru approximately 12,000 feet of 12-inch diameter force main. Figure 2-19 presents the Plant 20 process flow diagram. Return activated sludge (RAS) has been included in this evaluation due to the process and hydraulic loadings attributed to RAS. However, for the purposes of this evaluation, the plant's solids stream was not evaluated. Figure 2-20 shows the locations of major unit process facilities. Figure 2-20 Plant 20 Site Location Plan Historical plant drawings, operation and maintenance manuals, and equipment vendor information were used to evaluate the capacity of existing Plant 20 piping and equipment. Hydraulic profiles for the future projected 7 mgd average flow, 14 mgd peak flow, 17.5 mgd peak flow, and 21 mgd peak flow were completed. Refer to the *SSS Characterization Report* for details of the capacity analysis and evaluation of the existing constraints identified at Plant 20. Refer to Section 6.0 of this IOCP for recommended improvements to address the existing hydraulic constraints. The capacity evaluation identified no capacity constraints at the 7 mgd design flow of the WWTP. Minor capacity restraints exist at Plant 20 for 14 mgd peak flow (2:1 plant throughout). Major capacity restraints were identified for a 21 mgd peak flow (3:1 throughput), which limit Plant 20's existing hydraulic capacity to a maximum of 14 mgd. These constraints limit the maximum flow that can be pumped to Plant 20 from PS 6, contributing to SSO discharges through the overflow at PS 6. Flow projections developed as part of the future conditions capacity analysis indicate that future flows to Plant 20 will exceed the facility's design treatment capacity in the current configuration. The projected Year 2033 average daily flow (ADF) to Plant 20 and the Wolcott WWTP are presented in Table 2-20. Refer to Section 6.0 for recommended improvements to address treatment capacity. | Table 2-20: | Projected Average Daily Flows to Plant 20 and Wolcott WWTP for Existing (Year 2013) | |-------------|---| | | and Future (Year 2033) Conditions | | | Existing Conditions
(Year 2013) | | Future Conditions
(Year 2033) | | | |---|------------------------------------|--------------------------------|--|---|--| | Service Area | Design
Capacity
(mgd) | Average
Daily Flow
(mgd) | With Collection System
in Current
Configuration (mgd) ¹ | With PS 50 Flow
Rerouted to Wolcott
WWTP (mgd) ² | | | ADF from UG System (mgd) | - | 3.93 | 8.28 | 6.03 | | | ADF from Edwardsville (mgd) ³ | - | 0.22 | 0.35 | 0.35 | | | Plant 20 ADF (mgd) | 7 | 4.15 | 8.63 | 6.38 | | | Wolcott WWTP ADF (mgd) | 0.28 | 0.21 | 1.39 | 3.64 | | | Total ADF for Plant 20 and Wolcott WWTP Service Areas (mgd) | 7.28 | 4.36 | 10.02 | 10.02 | | #### Notes: - 1. The portion of Plant 20's service area that drains to Pump Station 50 would naturally drain north to the Wolcott WWTP service area. This flow is currently pumped south to Plant 20's service area and conveyed to Plant 20 for treatment. - 2. Under this scenario, Pump Station 50 would be decommissioned. The Lower Connor Creek Interceptor would be constructed to convey flow by gravity from Pump Station 50 to an expanded Wolcott WWTP. - 3. Flow from the neighboring City of Edwardsville is pumped directly to Plant 20 for treatment. #### 2.2.6.5.2 Wolcott WWTP The Wolcott WWTP discharges to the Missouri River via Connor Creek. The plant permit identifies a 0.288 mgd design average daily flow. PS 16 conveys flow from the Island Creek and Island Creek Tributary Basins to Connor Creek through about 13,000 feet of 6-inch diameter force main. Flows are then conveyed by gravity to PS 70. PS 70 conveys flow directly to the Wolcott WWTP through approximately 3,000 feet of 8-inch diameter force main. This pump station contains two submersible pumps with a total firm capacity of 0.864 mgd. Figure 2-21 presents the Wolcott WWTP process flow diagram. RAS has been included in this evaluation due to the process and hydraulic loadings attributed to RAS. However, for the purposes of this evaluation, the plant's solid stream was not evaluated. Figure 2-22 shows the WWTP liquid process lines including force mains, process influent and effluent lines, and RAS lines. # Pipe Abbreviations ACE **AERATION CHAMBER EFFLUENT** FCE FINAL CLARIFIER EFFLUENT INFFM INFLUENT FORCEMAIN NG **NATURAL GAS** OUTF **OUTFALL SEWER** PLTEFF **PLANT EFFLUENT** # Pipe Abbreviations Cont. PW POTABLE WATER SCM SCUM SLDG SLUDGE # Figure 2-22 Wolcott WWTP Site Location Plan The capacity evaluation identified that the plant currently has adequate capacity to treat its design average daily flow of 0.288 mgd and a maximum 3:1 throughput of 0.86 mgd. However, flows to the WWTP are near the design capacity, necessitating an expansion. Based on future growth projections, the Wolcott WWTP will need to be expanded, which will require construction of a new facility as the existing plant is a small package plant that cannot be expanded to meet future needs. The projected Year 2033 average daily flows to Plant 20 and Wolcott WWTP are presented in Table 2-20. Refer to the SSS Characterization Report for details of the capacity analysis. Refer to Section 6.0 of this IOCP for recommended improvements to address the need for treatment capacity expansion. ### 2.2.6.5.3 WWTP 14 WWTP 14 is located in the Morris Creek Basin and was evaluated as part of the non-modeled system analysis task. Based on the design flows defined in the WWTP 14 Improvements (2005) construction documents, the plant has a peak design capacity of 0.58 mgd. WWTP 14 serves a total developed area of 120 acres, approximately 85 acres are residential and 35 acres are industrial. Flow meter data was collected for the WWTP 14 service area in 2013. The measured average day dry flow and peak day dry flow were used to project the peak wet weather flows for the two-year and five-year storm events. The capacity analysis indicated a two-year peak flow of 234 gpm and five-year peak flow of 262 gpm compared to the 400 gpm treatment capacity. Significant additional development is not anticipated in the WWTP 14 service area prior to Year 2033; therefore, the plant has adequate capacity to treat existing flows as well as projected growth during the 20-year planning period. ### 2.2.6.5.4 WWTP 3 WWTP 3 is located on Brenner Drive in the extreme northern part of the service area near the Missouri River. The plant is in a predominantly unsewered part of the community, and serves only a behavioral health hospital and sanitary waste from a water treatment facility. The sewer system delivering flow to the plant is privately owned and operated. Due to its small size, the WWTP was not evaluated as part of the non-modeled system analysis task. Additional development is not anticipated in the WWTP 3 service area and the WWTP has adequate capacity to treat existing flows. # 2.2.6.6 Summary of SSS Capacity Analysis The entire modeled system can adequately handle dry weather flows. The capacity analysis results indicated that the majority of the modeled system within the
SSS basins has sufficient capacity to convey current peak wet weather flows generated by the design storm events. Seventy-three percent of the modeled pipes have sufficient capacity to convey the two-year storm event, while over 60% of the pipes have capacity to convey peak five-year storm event flows. While the overall performance of the collection system was good, there are significant capacity issues identified at some locations within the SSS system. A summary of the hydraulic modeling results for existing Year 2013 and projected Year 2033 conditions are presented for two-year and five-year storm events in Table 2-21 and Table 2-22, respectively. Length of Sewer (ft) Number of Pipe Segments (each) Length in Percent of 100-150% >150% Segments 100-150% Surcharge System in Capacity Capacity Capacity Design >150% Capacity Utilization Year Condition Surcharge Utilization Utilization Surcharge Utilization 115,973 25% 20,247 97 90 2013 32,801 349 2033 124,452 27% 24,863 36,115 517 106 101 Table 2-21: SSS Surcharge Conditions Summary for Two-Year Storm Event Table 2-22: SSS Surcharge Conditions Summary for Five-Year Storm Event | | | Length of | Sewer (ft) | Number of Pipe Segments (each) | | | | |----------------|-------------------------------------|--------------------------------------|-------------------------------------|----------------------------------|-----------------------------|-------------------------------------|-------------------------------| | Design
Year | Length in
Surcharge
Condition | Percent of
System in
Surcharge | 100-150%
Capacity
Utilization | >150%
Capacity
Utilization | Segments
in
Surcharge | 100-150%
Capacity
Utilization | >150% Capacity
Utilization | | 2013 | 167,924 | 36% | 40,445 | 56,311 | 569 | 173 | 198 | | 2033 | 186,547 | 40% | 54,556 | 57,250 | 614 | 212 | 202 | # 2.3 Stormwater System Comprised of over 300 miles of pipe, the SSS storm sewer inventory is provided in Table 2-23. Table 2-23: Storm Sewer Inventory | | | Pipe Length (ft) | | | | | | | | | |--------------------------------|-----------------------|------------------------|------------------------|----------------------|---------|-----------|--|--|--|--| | Pipe Material | < 18 inch
diameter | 18-36 inch
diameter | 36-54 inch
diameter | >54 inch
diameter | Unknown | Total | | | | | | Brick | 43 | 1,910 | 7,679 | 4,364 | 479 | 14,475 | | | | | | Corrugated Metal Pipe (CMP) | 62,286 | 73,254 | 32,803 | 7,811 | 14,606 | 190,760 | | | | | | Reinforced Concrete Pipe (RCP) | 337,030 | 487,194 | 210,800 | 61,917 | 2,838 | 1,099,779 | | | | | | Plastic | 40,195 | 51,047 | 14,967 | 47 | 24,496 | 130,752 | | | | | | Other | 86,677 | 35,638 | 7,892 | 37 | 345 | 130,589 | | | | | | Unknown | 2,184 | 2,666 | 861 | 220 | 77,438 | 83,369 | | | | | | Totals | 528,415 | 651,709 | 275,002 | 74,396 | 120,202 | 1,649,724 | | | | | Source: UG GIS data (September 1, 2016). # 2.4 Flood Control System KCK is protected from Missouri River and Kansas River flooding by approximately 20 miles of flood control levees and associated infrastructure. Fifteen flood pump stations are located along or near the levee systems in the UG service area to provide conveyance of interior drainage from low-lying areas adjacent to the rivers during high river stages when gravity conveyance is not possible. Ownership and maintenance responsibilities of the flood control infrastructure vary between the UG, Fairfax Drainage District, Kaw Valley Drainage District, and private entities. The UG owns and operates nine of the fifteen flood pump stations as listed in Table 2-24. Flood Pump Station No. 2, also known as the Argentine Stormwater Station, operates somewhat differently than the others in that it is not located at the levee for operation only in the case of high river stages. Flood Pump Station No. 2 conveys stormwater during most rain events to alleviate flooding in the 24th and Strong Avenue area of the Argentine Basin. When flows in the separate system reach a certain level, separate stormwater flow is diverted from entering the CSS. This station lifts separate stormwater flows to the Ruby Avenue storm sewer, which then flows to the Kansas River. Table 2-24: Flood Pump Station Inventory | Pump
Station
ID | Pump Station Common Name | Basin | Address | Pump Rated
Capacity ¹
(gpm) | |-----------------------|--------------------------------------|------------|---|--| | 1 | Ohio Flood Pump Station | CID | 10 Market Street | 1@17,450
1@6,800 | | 2 | Argentine Stormwater Station | Argentine | 24 th and Strong
Avenue | 3@10,000 | | 10 | Shawnee Avenue Flood Pump
Station | Armourdale | 9 Shawnee Avenue | 3@16,000
1@11,000 | | 11 | Fifth Street Flood Pump Station | Armourdale | 1137 South 5 th Street
(North Levee) | 3@13,000 | | 12 | Mill Street Flood Pump Station | Armourdale | 1197 South Mill Street
(North Levee) | 2@8,000 | | 13 | Twelfth Street Flood Pump Station | Armourdale | 1171 South 12 th Street
(North Levee) | 2@8,000 | | 14 | Osage Flood Pump Station | Armourdale | 2105 Osage Avenue
(East Levee) | 2@8,400
1@1,850 | | 15 | Strong Avenue Flood Pump
Station | Argentine | 1717 Strong Avenue
(South Levee) | 2@8,000 | | 16 | New Central Flood Pump Station | CID | 295 Central Avenue | 3@27,000 | Note: Flood Pump Station No. 2 is the only flood pump station materially affecting the CSS. This station conveys separate stormwater to the river and reduces stormwater flow to the CSS. The rest of the flood pump stations only operate during high river stages and; thus, do not have any effect on the CSS. In the event of rainfall events during high river stages, the flood pump stations would likely reduce conveyance of overflows to the rivers given that the pump station capacities are significantly less than the gravity conveyance capacities of the outfall pipes through the levees. ^{1.} Pump nameplate capacity. # 2.5 Receiving Water Characterization This section provides a summary of the receiving water characterization. The study area includes reaches of the Kansas River and the Missouri River as well as tributaries to those systems that are located within the following Hydrologic Unit Code (HUC) 8-digit watersheds: - Lower Kansas (HUC 10270104). - Lower Missouri Crooked (HUC 10300101). Figure 2-23 depicts the approximate extent of the study area. Both the Missouri River and Kansas River watersheds include large upstream drainage areas. The Missouri River at the Broadway Bridge in KCMO drains a total of 484,100 square miles (United States Geological Survey [USGS] information for gage #06893000). That area includes 59,756 square miles tributary to the Kansas River at DeSoto, Kansas (USGS information for gage #06893000) as well as land areas draining to the Kansas River between DeSoto and the mouth. DeSoto is located approximately 30 miles upstream of the confluence of the Missouri River and Kansas River. There are four classified stream segments located within the UG service area that currently receive combined sewer overflows: - Kansas River. - Missouri River. - Jersey Creek (part of the Goose Island-Missouri River 12-digit HUC 102400110608). - Mattoon Creek (part of the Turkey Creek-Kansas River 12-digit HUC 102701040607). Some CSOs discharge to small drainage conveyances before reaching the classified stream segments, including the CSOs that discharge through Esplanade Creek. Although shown on Figure 2-23, Turkey Creek does not receive CSO discharge from the UG CSS. Figure 2-23: CSO Receiving Water Bodies # 2.5.1 Hydraulic Characteristics The hydraulic characteristics of the UG receiving water bodies have a significant influence on the magnitude and duration of *Escherichia* coli (E. coli) levels. The Kansas and Missouri Rivers are very large river systems. Average annual flows in the Missouri River are approximately 56,100 cubic feet per second (cfs) in the study area, and average annual flows in the Kansas River are approximately 7,220 cfs in the study area. Therefore, flow and water quality conditions upstream of the UG service area strongly influence the conditions within the study area. Flow monitoring data are available from the USGS for the Kansas River at DeSoto (gage #06892350) and the Missouri River at KCMO (gage #06893000), as well as for additional Missouri River sites located upstream and downstream of the study area. Jersey Creek is a completely urbanized watershed with a combined sewer drainage area of approximately 5.7 square miles. Jersey Creek is significantly modified, with substantial portions routed through culverts or concrete channels. Jersey Creek flows into the Missouri River just upstream of Kaw Point Park and the confluence with the Kansas River. Mattoon Creek is also a completely urbanized watershed with a combined sewer drainage area of approximately 1.3 square miles. Similar to Jersey Creek, significant modifications of Mattoon Creek include substantial portions routed through culverts. Mattoon Creek flows into the Kansas River just downstream of the Interstate 635 bridge. Turkey Creek, which discharges into the Kansas River from the south near the Kansas-Missouri state line, receives separate stormwater discharges but does not receive CSO discharges from the UG. Flow monitoring data are not available for Jersey Creek, Mattoon Creek, Turkey Creek, or any other tributaries to the Kansas or Missouri Rivers within the UG CSS area. The Kansas River flows into the Missouri River, so all UG CSS discharges are eventually routed to the Missouri River. # 2.5.2 Water Quality Characteristics While the IOCP addresses water quality impacts from UG CSOs, other sources of pollutants also require consideration. Separate stormwater outfalls and urban runoff, both upstream of the CSOs and throughout the CSO reaches, may contribute a variety of pollutants,
including bacteria, solids, metals, nutrients, and pesticides. Understanding separate stormwater impacts on water quality is important when assessing the benefits potentially gained by implementing CSO controls. This is a critical issue in the assessment of combined sewer separation as a potential CSO control, as the stormwater component would not only continue to influence receiving water quality, but become a more significant contributor in terms of both discharge volume and pollutant loading. Agricultural sources of pollution include runoff from fields and animal feeding operations. These sources contribute solids, bacteria, nutrients, and pesticides to the receiving streams that may affect the quality of the water entering the CSO reaches. Monitoring water quality upstream of the CSOs is important in assessing the potential impacts of agricultural sources. The UG water quality monitoring efforts conducted during 2013 included upstream monitoring. This data, along with additional data sources, was used to assess the importance of upstream conditions. A number of municipal and industrial WWTPs discharge in various watersheds upstream and downstream of the UG CSOs. CSOs from the KCMO CSS also discharge to the Kansas and Missouri Rivers, with the KCMO Turkey Creek CSO representing a significant CSO discharge to the Kansas River. Information on pollutant loadings from these facilities were evaluated and incorporated into the model to support a comprehensive assessment of water quality conditions within the UG CSS area. The UG service area also includes some individual septic systems. While septic systems were not included in the modeling evaluation, failing septic systems have the potential to contribute E. coli to the receiving waters. Water quality conditions in the Kansas River, Missouri River, Jersey Creek, and other key locations were evaluated using data collected during the UG monitoring effort conducted in 2013 as well as additional data sources. Sampling was conducted at two locations within the Kansas River (KR-01, KR-02) and three locations in the Missouri River (MR-01, MR-02, MR-03), as shown on Figure 2-24. Water quality of CSO discharges was evaluated by sampling event discharges for CSO 44 and CSO 54. The outlets of Mattoon Creek (MC-01) and Esplanade Creek (EC-01) were also sampled to characterize CSO contributions from these drainage areas. In addition, the quality of separate stormwater was evaluated by sampling an upstream location in Jersey Creek (JC-01) and a location at the mouth of Turkey Creek (TC-01). The results from the UG monitoring effort, as well as additional data sources, were used to develop boundary conditions for upstream, CSS, and separate stormwater sources and calibrate the water quality model. Figure 2-24: Water Quality Sampling Locations # 2.5.3 Applicable Water Quality Standards This section summarizes the water quality standards that are applicable for the UG receiving water bodies, i.e., the Kansas River, Missouri River, Jersey Creek, and Mattoon Creek. # 2.5.3.1 Kansas Water Quality Standards The Kansas River is subject to the water quality standards established by the KDHE in the Kansas Surface Water Register (KDHE, 2013), the Kansas Surface Water Standards (K.A.R. 28-16-28b through 28-16-28g) (KDHE, 2015b), Tables of Numeric Criteria (KDHE, 2015a), and Implementation Procedures (KDHE, 2012). The beneficial uses of the Kansas River that are relevant to bacteria include Primary Contact Recreation (PCR) – Classes "A", "B", and "C"; and Secondary Contact Recreation (SCR) – Classes "a" and "b". The numeric criteria for these beneficial uses are summarized in Table 2-25. | Beneficial Use Designation | E. Coli Criteria Concentration
(Colony Forming Units (CFUs)/100 mL) | | | | | | |--|--|-------|--|--|--|--| | Primary Contact Recreation (PCR) Class | Geomean (Apr. 1 - Oct. 31) Geomean (Nov. 1 - Mar. | | | | | | | A | 160 | 2,358 | | | | | | В | 262 | 2,358 | | | | | | С | 427 | 3,843 | | | | | | Secondary Contact Recreation (SCR) Class | Geomean (Jan. 1 - Dec. 31) | | | | | | | а | 2,358 | | | | | | | b | 3, | 843 | | | | | Table 2-25: KDHE E. coli Criteria for Classified Stream Segments Reaches of the Kansas River and Missouri River that are located within the State of Kansas are currently classified as PCR – Class "B." Therefore, the E. coli criterion for those water bodies is 262 CFUs/100 mL during the recreation season (April 1 through October 31). Jersey Creek is classified as a SCR – Class "a" stream with a criterion of 2,358 CFUs/100 mL for January through December. Mattoon Creek is classified as PCR – Class "B" with a criterion of 262 CFUs/100 mL during the recreation season (April 1 through October 31). KDHE Implementation Procedures for indicating impairment of these criteria consider the geometric mean (geomean) of five samples collected within 30 days (KDHE, 2012). ### 2.5.3.2 Missouri Water Quality Standards The numeric criteria established by the Missouri Department of Natural Resources (MoDNR) for bacteria are tabulated in Table 2-26 (MoDNR, 2014). Of the receiving water bodies affected by UG CSO discharges, only the reaches of the Missouri River are subject to these criteria. The Missouri River is currently classified by MoDNR for "Whole Body Contact – Class B"; therefore, an E. coli criterion of 206 CFUs/100 mL applies for the Missouri River. | Beneficial Use Designation | E. coli Criteria Concentration ¹
(CFUs/100 mL) | |--------------------------------------|--| | Whole Body Contact - Class A (WBC-A) | 126 | | Whole Body Contact - Class B (WBC-B) | 206 | | Secondary Contact Recreation (SCR) | 1,134 | Table 2-26: Missouri Numeric Criteria for Bacteria Note: ### 2.5.3.3 Stream Classification and Uses As discussed above, reaches of the Kansas River and Missouri River that are located within the State of Kansas are currently classified Primary Contact Recreation. The KDHE regulations define primary contact recreation as follows: "Primary contact recreational use for classified surface waters other than classified stream segments" means the use of classified surface waters other than classified stream segments for recreation on and after April 1 through October 31 of each year, during which the body is immersed to the extent that some inadvertent ingestion of water is probable. This use shall include boating, mussel harvesting, swimming, skin diving, waterskiing, and windsurfing." However, none of the uses listed above apply to Jersey Creek, Mattoon Creek, or other small urban waters in the service area. These waters appear to fit the definition of Secondary Contact Recreation from the KDHE regulations as follows: "Secondary contact recreational use for classified surface waters other than classified stream segments" means recreation during which the ingestion of classified surface waters other than classified stream segments is not probable. This use shall include wading, fishing, trapping, and hunting." The KDHE has appropriately designated Jersey Creek for Secondary Contact Recreation. However, Mattoon Creek is clearly unsuitable for Primary Contact Recreation and should be reclassified as Secondary Contact Recreation by the KDHE. While this characterization evaluates meeting the KDHE uses and criteria as written, it may be appropriate to evaluate Secondary Contact Standards for Mattoon Creek. Flow conditions controlled by natural conditions and hydrologic modifications to the rivers and watersheds in the UG service area have affected recreational use of all the receiving water bodies. Because of these conditions, there are times when the Primary and Secondary Contact Recreational uses do not exist. # **2.5.3.4 303(d) Impairment Listings and Total Maximum Daily Loads (TMDLS)** States are required by the EPA to assess waters and place those that do not meet applicable water quality standards on a 303(d) list of impaired waters and develop Total Maximum Daily Loads (TMDLs) for those waters. The 303(d) listings and TMDLs applicable for the UG CSO receiving streams include the following: • No 303(d) listings or TMDLs exist for Jersey Creek or Mattoon Creek. ^{1.} Numeric criteria apply to a geometric mean computed for the recreation season (April 1 through October 31). - TMDLs for chlordane and polychlorinated biphenyls (PCBs) in the Missouri River were prepared by the MoDNR and approved by the EPA in 2006. These TMDLs include the entire Missouri River in or bordering Missouri. The TMDLs noted that production of both substances is banned and concluded that levels in the environment are expected to decline and discharges from point sources are negligible. Accordingly, chlordane and PCBs were not evaluated in the development of the IOCP. - There is a 303(d) listing in Kansas for impaired aquatic life due to excess sediment/total suspended solids in the Lower Kansas River. A TMDL has not been developed and it is listed as a low priority by the KDHE with a TMDL development target date in 2023. The impairment appears to be primarily driven by upstream loadings. - There is a 303(d) listing in Kansas for impaired recreation due to E. coli in the Lower Kansas River. A TMDL was prepared by the KDHE and approved by the EPA in 2000. E. coli is the primary parameter of concern in the development of this IOCP. - There is a 2014 303(d) listing in Kansas for impaired aquatic life due to total phosphorus in the Lower Kansas River. A TMDL is in the process of being developed by the KDHE with a target date of 2016. The relative loading of phosphorus from CSOs, as compared to loadings from upstream sources, is expected to be negligible given the large Kansas River watershed and the intense agricultural activity in the watershed. Phosphorus loadings are expected to be quite small from intermittent CSOs.
The impairment is being driven primarily by upstream loadings of phosphorus. - There is a 1998 303(d) listing for impaired aquatic life due to biology/sediment in the Lower Kansas River. The listing is based on low biological scores as well as high nutrient and biological oxygen demand (BOD) levels. A TMDL was prepared by the KDHE and approved by the EPA in 2000. The TMDL focused on nutrients and BOD from non-point sources. The relative loading of nutrients and BOD from CSOs, as compared to loadings from upstream, is expected to be negligible given the large Kansas River watershed and the intense agricultural activity in the watershed. - There is a 303(d) listing for the Missouri River in 2010 by MoDNR for impaired recreational uses due to E. coli. TMDL development is scheduled for 2025. There are also 303(d) listings and TMDLs applicable to other non-CSO receiving streams in Wyandotte County: - There is a 1998 303(d) listing for impaired aquatic life in Big Eleven Lake due to eutrophication. It is listed as a low priority but a TMDL was developed and approved August 28, 2001. The TMDL attributes the impairment predominantly to nonpoint source pollutants. The assessment suggests that urban runoff contributes to the elevated total phosphorus concentrations in the lake. - There is a 2006 303(d) listing for impaired aquatic life in Wyandotte County Lake due to eutrophication. It is listed as a high priority water body. A TMDL was developed and approved in 2007. The TMDL attributes the impairment to point sources and nonpoint sources. The primary point source is the UG Phase I MS4 Permit. The TMDL requires the UG to direct control practices for developing land in the watershed. The TMDL states likely nonpoint sources include stormwater runoff, leaking septic systems, and animal waste runoff and infiltration through soil and groundwater. ### 2.5.3.5 Pollutant of Concern E. coli has been determined to be the primary pollutant of concern as discussed in the *SSE Work Plan*. E. coli is the primary concern because of the high levels typically found in CSO discharges, the existing 303(d) listing of impairment in the Kansas River and associated TMDL (KDHE, 2006), the 303(d) listing on impairment in the Missouri River (MoDNR, 2014), and the potential human health concerns related to pathogen exposure. Thus, E.coli was used to assess water quality benefits under alternative CSO control scenarios. # 2.5.4 Receiving Stream Modeling Water quality modeling of the receiving waters links the sources of pollutants to ambient conditions in the streams. A water quality model builds understanding of the cause-and-effect relationships between CSOs and other pollutant sources with water quality in the receiving waters. The principal purpose of the water quality model is to address the demonstration approach of the *CSO Control Policy*, i.e., address the following requirements: - The planned control program is adequate to meet water quality standards (WQS) and protect designated uses, unless WQS or uses cannot be met because of natural background conditions or pollution sources other than CSOs. - The CSO discharges remaining after implementation of the planned control program will not preclude the attainment of WQS or the receiving waters' designated uses or contribute to their impairment. - Hydrodynamic and water quality models of receiving waters are developed based on: - Physical characteristics of receiving waters. - o CSO discharges and pollutant loads from the CSS model and water quality data. - o Inflows and pollutant loads from other sources in the watershed. The CSS Characterization Report describes the development of water quality modeling tools to represent the loading, transport, and fate of E. coli through the UG receiving water bodies. The CSS Characterization Report includes a discussion of the selection, development, and calibration of a modeling framework for the UG's receiving water bodies. Based on the management objectives, model domain characteristics, and programmatic constraints, the following modeling frameworks to support the development of the IOCP were selected: - Kansas River and Missouri River: A two-dimensional (2D) depth-averaged Environmental Fluid Dynamics Code (EFDC) model to represent hydrodynamics and basic loading, transport, and fate processes for pollutants, including advection, dispersion, and bacterial decay. - <u>Jersey Creek and Mattoon Creek</u>: Basic spreadsheet calculations to quantify CSO and separate stormwater discharges and pollutant loading (and spatial distribution) to the creeks, daily concentrations of E. coli in the creeks, and the ultimate flow and pollutant loading contributed from the creeks to the Kansas and Missouri Rivers. The models were developed to assess the primary parameter of concern, E. coli bacteria. Figure 2-25 presents the EFDC model grid and bathymetry in the UG service area. Figure 2-25: EFDC Model Grid and Bathymetry # 2.5.5 Existing Condition Simulation A calibrated receiving water quality model was used to simulate existing conditions for a design year recreation season (April through October 2001), which was based on precipitation and streamflow conditions observed in 2001. The intent of this application of the model was to assess current attainment of applicable water quality standards and to quantify the relative importance of various sources of E. coli at key locations in the receiving water system. The "existing conditions" simulation also established a baseline condition to which model simulations of CSO control alternatives were compared to assess the relative benefits as simulated by the model. The calibrated CSS hydraulic model was used to generate overflow hydrographs for the Design Year for an existing conditions simulation. The existing conditions simulation represented upstream baseline conditions on the Kansas River and Missouri River. Table 2-27 provides a component summary of the flows in the Kansas and Missouri Rivers. Upstream flow is the dominant flow component for both rivers (>99.6%). Collectively, the UG CSS sources contribute only 0.029% of the flow to the Kansas River and 0.01% of the flow to the Missouri River. By comparison, the (KCMO) Turkey Creek CSS contributes 0.116% of the flow to the Kansas River and 0.02% of the flow to the Missouri River. | Receiving Water Body | Upstream | UG CSS
Sources ¹ | KCMO CSS
Sources ² | Separate
Stormwater | WWTP ³ | |----------------------|----------|--------------------------------|----------------------------------|------------------------|-------------------| | Kansas River | 99.765% | 0.029% | 0.116% | 0.09% | | | Missouri River4 | 99.63% | 0.01% | 0.02% | 0.23% | 0.11% | Table 2-27: Flow Balance Summary for Existing Conditions Recreation Season ### Notes: - 1. Includes only CSS discharges for UG sources. - 2. Represents KCMO Turkey Creek CSS discharges, based on design storm hydrographs. - 3. Includes the Kaw Point WWTP and KCMO Westside WWTP discharges. - 4. Includes inflows to both the Kansas River and the Missouri River. Table 2-28 provides a component summary of the E. coli loading to the Kansas and Missouri Rivers. Key observations for the Kansas River based on the information in the table include: - Upstream sources contribute roughly 61.7% of the total E. coli load during the recreation season. - UG CSS sources represent roughly 21.1% of the loading, while the (KCMO) Turkey Creek CSS contributes about 14.2% of the total load. - Separate stormwater is a minor source of E. coli loading between Interstate 635 and the mouth relative to upstream and CSS sources. Key observations for the Missouri River based on the information in the table include: - Upstream sources, including loads from both the Kansas and Missouri upstream boundaries, represent about 88.7% of the total E. coli loading. - Relative loading contributions of the UG CSS discharges (6.8%) are about double the (KCMO) Turkey Creek CSS discharges (3.1%). - Separate stormwater and WWTP discharges are minor contributors to the overall E. coli loading. | | Receiving Water Body | Upstream | UG CSS
Sources ¹ | KCMO CSS
Sources ² | Separate
Stormwater | WWTP ³ | |---|----------------------|----------|--------------------------------|----------------------------------|------------------------|-------------------| | Ī | Kansas River | 61.7% | 21.1% | 14.2% | 0.5% | | | Ī | Missouri River⁴ | 88.7% | 6.8% | 3.1% | 1.4% | 0.02% | Table 2-28: E. coli Loading Summary for Existing Conditions Recreation Season #### Notes: - 1. Includes only CSS discharges for UG sources. - 2. Represents KCMO Turkey Creek CSS discharges, based on design storm hydrographs. - 3. Includes the Kaw Point WWTP (with disinfection operational) and KCMO Westside WWTP discharges. - 4. Includes inflows to both the Kansas River and the Missouri River. # 2.5.6 Evaluation of Kansas River and Missouri River Compliance with Water Quality Standards The model-simulated E. coli concentrations for the baseline existing conditions were compared against the Primary Contact Recreation – Class B standard of 262 CFUs/100 mL on a calendar month basis in the Kansas and Missouri Rivers. Figure 2-26 indicates that the monthly geomeans on a reach-average basis exceed 262 CFUs/100 mL for multiple months during the recreation season in each river. For the Kansas River, the reach-average is calculated from the Interstate 635 bridge to the confluence with the Missouri River. For the Missouri River, the reach-average is from the Interstate 635 bridge to the state line. Figure 2-26: Simulated Existing Conditions E. coli Monthly Geomean – Kansas River and Missouri River Figure 2-27 presents the maximum monthly geomean in each model transect in the Kansas River from the Interstate 635 bridge to the confluence with the Missouri River. This figure shows that the upstream boundary condition drives the maximum monthly geomean. The maximum monthly geomean in the Kansas River is 1,200
CFUs/100 mL and occurs in June. This is only 46 CFUs/100 mL higher than the upstream boundary geomean in June of 1,154 CFUs/100 mL. Minor increases are noted where CSOs or significant separate stormwater sources enter. As shown, loads from the UG system do not significantly influence WQS attainment in the Kansas River. Figure 2-27: Simulated Existing Conditions E. coli Maximum Monthly Geomean by Model Transect in the Kansas River Figure 2-28 presents the maximum monthly geomean for each model transect in the Missouri River from the Interstate 635 bridge downstream to the state line. The maximum monthly geomean in the Missouri River is 1,076 CFUs/100 mL and occurs in June as well. This is 357 CFUs/100 mL higher than the upstream boundary geomean in June of 719 CFUs/100 mL. The higher concentrations entering at the confluence with the Kansas River drive this observed increase. The UG CSOs entering the Missouri River, either directly or through Esplanade Creek or Jersey Creek, do not significantly increase the maximum monthly geomean values. As shown, loads from the UG system do not significantly influence WQS attainment in the Missouri River. Figure 2-28: Simulated Existing Conditions E. coli Maximum Monthly Geomean by Model Transect in the Missouri River Overall, comparison of the results across the existing conditions simulation supports the finding that the E. coli loading associated with the upstream inflows to the Kansas and Missouri Rivers prevent the attainment of the designated use. Additionally, CSO sources do not significantly increase monthly geomean values above the existing baseline upstream conditions. Therefore, pollutant sources other than CSOs prevent the consistent attainment of water quality standards in the Kansas River and Missouri River under existing conditions. # 2.5.7 Evaluation of Jersey Creek and Mattoon Creek Compliance with Water Quality Standards Evaluations of the Design Year recreation season for Jersey Creek and Mattoon Creek were also conducted. The Secondary Contract Recreation - Class a criterion applies to Jersey Creek, which is 2,358 CFUs/100 mL as a geomean, and the Primary Contact Recreation - Class B criterion applies to Mattoon Creek, which is 262 CFUs/100 mL. Simulated separate stormwater runoff and CSO discharges were compiled on a daily basis in each creek. Travel time within each creek is less than a day. Therefore, the combined discharges on a given day were considered representative of the conditions in the stream on that day. The Jersey Creek analysis did not include CSS discharges from CSOs 54 and 86 because they entered the creek at the downstream end where the system is in enclosed culverts until it discharges into the Missouri River. On days with no discharge to the streams, a "background" concentration based on an evaluation of available data was assumed. The USGS collects one sample per year from three Jersey Creek locations, totaling eight samples between 2007 and 2015 that do not appear to be impacted significantly by wet weather events. The UG sampling effort in 2013 collected routine samples from three locations in Jersey Creek and one location at the mouth of Mattoon Creek, for a total of twenty-one samples in Jersey Creek and four samples in Mattoon Creek that do not appear to be impacted by wet weather events. The median value of these dry weather samples is 631 CFUs/100 mL in Jersey Creek and 89 CFUs/100 mL in Mattoon Creek. These values are below the applicable criterion in each stream. Also, during dry weather conditions, the flow and water depth in these streams is very low and exposure is likely very limited. Figure 2-29 presents the simulated monthly geomeans for the two creeks. The Secondary Contact criterion is met in Jersey Creek in all seven recreation months. Since the monthly geomean is below the applicable criterion, continued implementation of the NMC Plan is adequate to meet the demonstration approach in Jersey Creek. The primary contact criterion is exceeded in Mattoon Creek in four of the seven recreation months. These exceedances are largely driven by the separate stormwater inputs that have an assigned concentration of 8,051 CFUs/100 mL. The existing Design Year CSO discharges into Mattoon Creek are very small volume, occur only twice during the recreation season, and have very little impact on the calculation of the monthly geomean. Water quality standards and uses cannot be consistently met in Mattoon Creek due to pollution sources other than UG CSOs. However, as noted above, Mattoon Creek is incorrectly classified as a Primary Contact Recreation water body. The characteristics of Mattoon Creek indicate the correct classification is Secondary Contact Recreation. As shown on Figure 2-29, Mattoon Creek meets the Secondary Contact criterion. Figure 2-29: Simulated Existing Conditions E. Coli Monthly Geomean – Jersey Creek and Mattoon Creek ### 2.6 Public Health The UG assessed the potential health impacts associated with CSO discharges via a literature review and local health department statistics. The result is that there is no direct documented correlation between CSO control and public health impacts. The EPA Office of Inspector General recently reported that there are no data showing a direct link between improved water quality from CSO reduction and public health (September 16, 2015). The 2004 *Report to Congress on Impacts and Control of CSOs and SSOs* provides similar conclusions regarding the impact of CSOs on water quality and public health: - Section 6.2.1 "Recreational Water, Reported Human Health Impacts," states that the source of the pathogens causing waterborne disease outbreaks was not identified in the Center for Disease Control's reports. However, the outbreaks identified were caused by pathogens found in CSOs and SSOs - Section 6.2.1 "Recreational Water, Estimated Illnesses at Recognized Beaches," states that the EPA found an absence of direct cause-and-effect data relating to the occurrence of CSO and SSO discharges to human health impacts. - Section 6.2.3 "Fish and Shellfish, Reported Human Health Impacts," states that direct links to CSO and SSO events as a cause of contamination were not made. Research was also conducted at the local level by analyzing data obtained from the Wyandotte County Health Department (Waterborne Illnesses in Wyandotte County by Year, 2001-2015). Reported waterborne illnesses included: - Amebiasis (Entamoeba histolytica). - Cryptosporidiosis. - Giardiasis. - Legionellosis. - Salmonellosis. - Hepatitis A. - Typhoid Fever. - Shigellosis. The number of reported waterborne illnesses varied during this time period between 36 in 2013 and 216 in 2005. Similar to findings from the literature review, the actual mode of transmission and location of exposure are not known preventing any conclusions regarding correlation of human health impacts to CSO occurrences. By reducing CSO discharges, the UG will help to improve receiving water quality. However, it is unlikely that CSO controls will translate to measurable public health benefits. ### 2.7 Sensitive Area Identification As detailed in the SSE Work Plan, the following sensitive area categories listed in the CSO Control Policy were evaluated: - Outstanding National Resource Waters. - National Marine Sanctuaries. - Waters with threatened or endangered species and their habitat. - Waters with primary contact recreation. - Public drinking water intakes or their designated protection areas. - Shellfish beds. It was determined that no receiving waters should be identified as a sensitive area. # 2.8 Priority Area Identification In addition to evaluating sensitive areas, the UG utilized a procedure to identify areas that show high probability for human contact with CSO-impacted waters and possible adverse effects on significant aquatic habitats. This procedure used five criteria evaluated in the field for each CSO discharge point. The evaluation process for each criterion and the resulting priority rankings are described below. The five criteria used to evaluate each CSO location were: 1) shoreline accessibility to the CSO discharge point, 2) stream safety for full or partial body contact recreation, 3) land use adjacent to the CSO discharge point, 4) stream use around the CSO discharge point, and 5) shoreline habitat for aquatic species near the CSO discharge point. Each CSO received a score for each criterion, based on the definitions below. # 2.8.1 Shoreline Accessibility to CSO Discharge Point This criterion looked at the ease with which a person could approach a CSO outfall from the shoreline and be exposed to the CSO discharge. The evaluation was independent of the type of land use around the CSO. An easily accessible outfall may be along a cleared shoreline, with little to no slope down to the outfall and low stream velocities. Examples of less inaccessible outfalls would be those along steep, highly vegetated banks, outfalls to underground pipes or culverts, or outfalls along concrete lined channels with vertical banks. Less accessible CSOs score lower under this criterion. Definitions used to create scores for shoreline accessibility were: - 5 = Easily accessible (open space, gentle slope, walkway, low stream velocity). - 3 = Approachable, but not fully accessible to discharge. - 1 = Inaccessible (high bank, overgrown vegetation, discharge to underground culvert or concrete lined channel with vertical banks). # 2.8.2 Stream Safety for Full or Partial Body Contact Recreation This criterion focuses on the physical characteristics of the water body within the vicinity of the CSO outfall. The intent is to assess how safe it is to be in the water around the CSO discharge point. This criterion assumes that the safer the stream segment, the more likely someone could be exposed to CSO-impacted water. For example, a safe area may have a solid river bottom, slow moving water, and could be deep or shallow. A shallow area would support wading while a
deep area could support swimming. An unsafe stretch of stream would involve stream flow at a high velocity making it hazardous for swimming or wading. A safe designation under this criterion results in a higher score for a CSO. Definitions used to score CSOs for stream physical safety were: - 5 = Safe (depth, velocity, bottom substrate support use). - 3 = Somewhat Safe (may have inadequate bottom substrate). - 1 = Unsafe (depth, velocity, substrate do not support use). # 2.8.3 Land Use Adjacent to the CSO Discharge Point The UG evaluated the land use surrounding each CSO outfall and classified it as public use, residential, or industrial/commercial. Public land uses such as parks, boat landings, and schools promote the use of the water body more than commercial use. Thus, it is more likely that contact with the CSO-impacted water would occur near a park than adjacent to a factory. CSOs located near land designated for public use receive a high score for this criterion. Definitions used to create scores for adjacent land use were: - 5 = Public Use (park, boat landing, school). - 3 = Residential, wooded/riparian. - 1 = Industrial/Commercial, Roadway. # 2.8.4 Stream Use Around the CSO Discharge Point This criterion focuses on the common, frequent uses occurring in the stream around the CSO outfall. Uses were classified as full body contact recreation such as swimming, partial body contact recreation such as in-stream fishing, and no bodily contact uses such as shoreline fishing. Definitions used to create scores for stream use were: - 5 = Full body contact recreation (swimming, water skiing). - 3 = Partial body contact recreation (in-stream fishing). - 1 = No bodily contact uses (boating, shoreline fishing). ### 2.8.5 Shoreline Habitat for Aquatic Species near CSO Discharge Point This criterion relates to the protection of aquatic habitats. A natural, pristine habitat such as a wetland should be protected from CSO-impacted waters. The aquatic communities that live in these habitats are typically highly vulnerable to water pollutants. Shorelines that have been disturbed by the installation of seawalls provide poor habitats for aquatic species. Disturbed shoreline habitats received low scores under this criterion. Definitions used to create scores for aquatic habitat were: - 5 = Natural, pristine habitats (wetland). - 3 = Undisturbed, natural cover. - 1 = Disturbed (seawall, riprap). ### 2.8.6 Scoring of Priority Areas Once all the field surveys were completed, the score for each criterion for each CSO location was entered into the matrix and a total score was calculated. The numerical sum for each CSO evaluated will fall between five and 25. For scores less than 15, the stream segment around the outfall was considered to be a low priority area. For CSOs with scores of 12 to 17, the stream segment was considered medium priority. For a score greater than 17, the CSO outfall was considered to be within a higher priority area for assessing control alternatives. The results of the UG's priority area analysis are shown in Table 2-29. Integrated Overflow Control Plan System Characterization Table 2-29: Priority Area Assessment Matrix | CSO | | | | Criteria Score | | | | | | |-----------------|--------------------------------------|--------------|--------------------|----------------------------|---------------|----------|------------|----------------------|-------------| | Diversion
ID | Diversion Structure
Location | Basin | Receiving
Water | Shoreline
Accessibility | Stream Safety | Land Use | Stream Use | Shoreline
Habitat | Total Score | | 1 | 28th Street and
Georgia Avenue | Jersey Creek | Jersey Creek | 2 | 1 | 3 | 1 | 1 | 8 | | 2 | Klamm Park | Jersey Creek | Jersey Creek | 3 | 2 | 5 | 1 | 1 | 12 | | 3 | Klamm Park | Jersey Creek | Jersey Creek | 3 | 2 | 5 | 1 | 1 | 12 | | 4 | 2319 North 21st
Street | Jersey Creek | Jersey Creek | 2 | 1 | 3 | 1 | 1 | 8 | | 5 | 2118 Waverly Avenue | Jersey Creek | Jersey Creek | 2 | 1 | 3 | 1 | 1 | 8 | | 8 | 29th Street and Freeman Avenue | Jersey Creek | Jersey Creek | 2 | 1 | 3 | 1 | 1 | 8 | | 9 | 25th Street and New
Jersey Avenue | Jersey Creek | Jersey Creek | 2 | 1 | 3 | 1 | 1 | 8 | | 10 | 1852 Glendale
Avenue | Jersey Creek | Jersey Creek | 3 | 2 | 3 | 1 | 1 | 10 | | 11 | 1932 Glendale
Avenue | Jersey Creek | Jersey Creek | 2 | 1 | 3 | 1 | 1 | 8 | | 14 | Parallel Parkway west of 12th Street | Jersey Creek | Jersey Creek | 3 | 2 | 3 | 1 | 1 | 10 | | 15 | North Valley Street, south of Jersey | Jersey Creek | Jersey Creek | 3 | 2 | 3 | 1 | 1 | 10 | | 16 | 11th Street and Lafayette Avenue | Jersey Creek | Jersey Creek | 3 | 2 | 5 | 1 | 1 | 12 | | 17 | Across from 2012
Darby Avenue | Jersey Creek | Jersey Creek | 2 | 1 | 5 | 1 | 1 | 10 | | 18 | 2003 North 9th Street (in driveway) | Jersey Creek | Jersey Creek | 2 | 1 | 5 | 1 | 1 | 10 | Integrated Overflow Control Plan System Characterization | CSO | | | | Criteria Score | | | | | | | |-----------------|---|--------------------|--------------------|----------------------------|---------------|----------|------------|----------------------|-------------|--| | Diversion
ID | Diversion Structure
Location | Basin | Receiving
Water | Shoreline
Accessibility | Stream Safety | Land Use | Stream Use | Shoreline
Habitat | Total Score | | | 19 | 9th Street and Walker
Avenue | Jersey Creek | Jersey Creek | 2 | 1 | 5 | 1 | 1 | 10 | | | 21 | 5th Street and Freeman Avenue | Jersey Creek | Jersey Creek | 2 | 2 | 5 | 1 | 1 | 11 | | | 22 | 5th Street and Walker
Avenue | Jersey Creek | Jersey Creek | 2 | 2 | 5 | 1 | 1 | 11 | | | 23 | 4th Street and Freeman Avenue | Jersey Creek | Jersey Creek | 2 | 1 | 3 | 1 | 1 | 8 | | | 25 | 3rd Street and New Jersey Avenue | Jersey Creek | Jersey Creek | 2 | 2 | 3 | 1 | 1 | 9 | | | 26 | Northeast of 18th
Street and Troup
Avenue | Jersey Creek | Jersey Creek | 4 | 5 | 5 | 2 | 1 | 17 | | | 27 | Esplanade Street and 12th Street | Esplanade
Creek | Missouri River | 1 | 1 | 2 | 1 | 1 | 6 | | | 28 | Parkwood Boulevard and Esplanade Street | Esplanade
Creek | Missouri River | 1 | 1 | 2 | 1 | 1 | 6 | | | 29 | 10th Street and Esplanade Street | Esplanade
Creek | Missouri River | 1 | 1 | 2 | 1 | 1 | 6 | | | 30 | 7th Street and
Manorcrest Drive | FID | Missouri River | 3 | 3 | 3 | 1 | 2 | 12 | | | 31 | 7th Street and
Manorcrest Drive | FID | Missouri River | 3 | 3 | 3 | 1 | 2 | 12 | | | 32 | Ohio Avenue and
James Street | CID | Missouri River | 2 | 2 | 1 | 1 | 1 | 7 | | | 39 | Strawberry Hill Pump
Station | Splitlog Creek | Kansas River | 3 | 2 | 1 | 2 | 4 | 12 | | Integrated Overflow Control Plan System Characterization | CSO | | | | Criteria Score | | | | | | |-----------------|---|------------------|--------------------|----------------------------|---------------|----------|------------|----------------------|-------------| | Diversion
ID | Diversion Structure
Location | Basin | Receiving
Water | Shoreline
Accessibility | Stream Safety | Land Use | Stream Use | Shoreline
Habitat | Total Score | | 41 | 14th Street and
Kansas Avenue | Armourdale | Kansas River | 4 | 2 | 1 | 2 | 4 | 13 | | 42 | 12th Street and
Kansas Avenue | Armourdale | Kansas River | 4 | 2 | 1 | 2 | 4 | 13 | | 43 | Mill Street and
Cheyenne Avenue | Armourdale | Kansas River | 4 | 2 | 1 | 2 | 4 | 13 | | 44 | Northeast of Interstate
70 and Central
Avenue | Splitlog Creek | Kansas River | 3 | 2 | 1 | 2 | 4 | 12 | | 47 | South 14th Street,
North of Ruby Avenue | Argentine | Kansas River | 4 | 2 | 1 | 2 | 4 | 13 | | 48 | Strong Avenue Flood
PS | Argentine | Kansas River | 4 | 2 | 1 | 2 | 4 | 13 | | 51 | Grandview Boulevard and Park Drive | Mattoon
Creek | Mattoon
Creek | 5 | 5 | 4 | 2 | 5 | 21 | | 52 | Grandview Boulevard and Riverview | Mattoon
Creek | Mattoon
Creek | 4 | 5 | 3 | 2 | 5 | 19 | | 53 | 4th Street North of
Jersey Creek | Jersey Creek | Jersey Creek | 2 | 2 | 3 | 1 | 1 | 9 | | 54 | North of Fairfax
Drainage District PS | FID | Missouri River | 2 | 2 | 1 | 1 | 1 | 7 | | 55 | 10th Street and
Walker Avenue | Jersey Creek | Jersey Creek | 2 | 1 | 5 | 1 | 1 | 10 | | 56 | North of Viewcrest
Drive | FID | Missouri River | 3 | 3 | 3 | 1 | 2 | 12 | | 62 | 18th Street and Troup
Avenue | Jersey Creek | Jersey Creek | 2 | 1 | 3 | 1 | 1 | 8 | Integrated Overflow Control Plan System Characterization | CSO | | | | | Criteria Score | | | | | | |-----------------|------------------------------------|-----------------------|--------------------|----------------------------|----------------|----------|------------|----------------------|-------------|--| | Diversion
ID | Diversion Structure
Location | Basin | Receiving
Water | Shoreline
Accessibility | Stream Safety | Land Use | Stream Use | Shoreline
Habitat | Total Score | | | 64 | Interstate 70 at 22nd Street | Muncie Bluff
Creek | Kansas River | 1 | 4 | 1 | 1 | 2 | 9 | | | 65 | 2nd Street and
Minnesota Avenue | Jersey Creek | Jersey Creek | 3 | 2 | 1 | 2 | 4 | 12 | | | 66 | Mill Street and
Pawnee Avenue | Armourdale | Kansas River | 4 | 2 | 1 | 2 | 4 | 13 | | | 80 | 3rd Street and New Jersey Avenue | Jersey Creek | Jersey Creek | 2 | 2 | 3 | 1 | 1 | 9 | | | 81 | 10th Street and Troup
Avenue | Jersey Creek | Jersey Creek | 5 | 3 | 5 | 2 | 1 | 16 | | | 84 | 3rd Street and Walker | Jersey Creek | Jersey Creek | 2 | 2 | 3 | 1 | 1 | 9 | | | 85 | 8th Street and Walker | Jersey Creek | Jersey Creek | 5 | 3 | 5 | 2 | 1 | 16 | | | 86 | 1620 Fairfax | Jersey Creek | Jersey Creek | 2 | 2 | 1 | 1 | 1 | 7 | | Note: Non-consecutive CSO Diversion ID numbers reflect the fact that the UG has eliminated CSO discharges, where possible, over the years. The result of the priority area assessment shows that the majority of the UG CSO outfalls are located in areas that
are relatively inaccessible and are not utilized extensively for recreation activities involving body contact with the streams. Most of the outfalls along Jersey Creek discharge to underground culverts or to sloped concrete lined channels or vertical channel walls. Velocities along Jersey Creek are also dangerous during wet weather due to the concrete lining of the channel. The disturbed nature of the concrete-lined Jersey Creek channel also does not provide natural habitat for aquatic species. Several Jersey Creek outfalls fell within the medium priority rating. The medium priority outfalls are located along sections of the creek that have flatter side slopes and concrete lining that does not extend as high up the bank. Many of the medium priority outfalls also get higher ratings due to being located near park areas where the public can access the creek. Of the six outfalls in the Esplanade Basin, three were considered medium priority. These three are located along a man-made drainage ditch, which is relatively shallow and accessible. The drainage ditch is along a railroad and industrial area and also near a residential area. The primary CSO outfall to the Missouri River, CSO 54, is considered low priority due to difficult accessibility, adjacent industrial land use, and stream use consisting primarily of non-body contact recreational uses such as boating and shoreline fishing. Several Kansas River outfalls are medium priority rating generally due to their easier shoreline accessibility and more natural shoreline habitat versus the Missouri River. The highest priority ratings occurred on the two Mattoon Creek outfalls. These outfalls had higher ratings due to the natural nature of the creek, comparatively high and safe stream accessibility, and natural shoreline habitat. The Mattoon Creek outfalls; however, overflow infrequently and are of very low annual volume. Identification signs are located at all CSO locations (including the Mattoon Creek CSO outfall locations) and selected boat ramps and river access points close to CSO outfalls. In accordance with the NMC Plan, verification that these signs are in place and in good condition is performed at least annually. In addition to providing the CSO number, the signs state: "These waters receive combined sewer overflows during rain events. Avoid contact. For information contact Water Pollution Control Unified Government 573-5535." Considerations have been made in the Recommended Plan to further evaluate the higher priority CSO outfalls and provide enhanced access control and notifications if needed at outfall locations throughout the CSS. ### 2.9 I/I Reduction Demonstration In 2013, the UG initiated an I/I reduction demonstration project in the Mill Creek and Brenner Heights Basins to gather information specific to their SSS and apply various rehabilitation techniques for guidance of future, system-wide I/I reduction. Initial outcomes of this effort resulted in forecasted planning level I/I reduction rates and costs that were used in the SSO control alternatives development and analysis. Post-construction flow monitoring was initiated after rehabilitation construction and was completed in June 2015 at the same locations as the pre-construction monitoring. Control basins where no rehabilitation was performed were also monitored to partially account for changes in antecedent moisture conditions between the two monitoring periods. Flow monitoring results were used to make comparisons between pre- and post-construction I/I rates and volumes. Measured I/I removal rates were lower than anticipated and in some cases inconclusive. These final results were used to modify the forecasted achievable rates and estimated costs of I/I reduction that were used in the development of this IOCP. Regardless of the amount of I/I removed as a result of the demonstration project, a significant amount of SSS infrastructure renewal occurred in these basins. Infrastructure renewal is an integrated priority of the UG and this effort reinforces their commitment to upgrade and repair their sewer infrastructure and lessen discharges from their sewer system. # 2.10 Early Action Projects and Programs Prior to the PCD, the KDHE issued a NPDES Permit to the UG in 1996 that required compliance with the *CSO Control Policy* and directed the submittal of a NMC Plan. The NMC Plan is a statement of adopted policies and procedures to provide demonstrable evidence that the UG is taking actions to comply with the nine minimum control requirements. The plan was submitted and approved by the KDHE in 1998 and has been subsequently updated. To address overflows in the CSS, the UG was also required to prepare a draft CSO long-term control plan. The *CSO LTCP* identified between \$62 million and \$85 million worth of projects, including Kaw Point WWTP improvements, pump station capacity improvements, sewer separation in the Jersey Creek Basin, and transport and storage facilities. Several of the recommended projects have been constructed, including those projects listed in Table 2-30. Numerous infrastructure renewal and I/I reduction projects were also completed over this time period. Table 2-30: Completed CSO Control Projects (2003 - 2014) | Project | Description | Basin | Affected CSO
Diversion Structures | |--|---|--------------------------------|--------------------------------------| | Nine Minimum Controls
Implementation at the Kaw
Point WWTP | Bar screen replacement in the headworks facility; installation of motor-actuated, computer-controlled outfall sluice gate. (Screens were replaced again in 2014.) | Central Industrial
District | None | | Northwest Jersey Creek
Sewer Separation, Phase I
– Contract I, CSO 12
Elimination | Sewer separation within an area roughly bound by Troup Avenue on the North, 17th Street on the East, Wood Avenue on the South, and 18th Street on the West. | Upper Jersey
Creek, South | 8, 12 | | Northwest Jersey Creek
Sewer Separation, Phase I
– Contract II, CSOs 9 and
79 | Sewer separation near Washington Avenue and 32nd Street (this also eliminated an SSO) and near Wood Avenue and 26th Street. | Upper Jersey
Creek, South | 9, 79 | | Parallel Parkway, 9th Street to 17th Street | A new sanitary sewer was installed to replace
an existing zigzag sewer, which facilitated the
plugging of an overflow line to the storm
sewer system. | Middle Jersey
Creek, North | 13, 18 | | Project | Description | Basin | Affected CSO
Diversion Structures | |--|---|--------------------------------|--------------------------------------| | Northwest Jersey Creek
Sewer Separation, Phase II
– Contract I, CSO 63
Elimination | Sewer separation within an area roughly bound by Longwood Avenue on the North, 18th Street on the East, Haskell Avenue on the South, and 21st Street on the West. | Upper Jersey
Creek, North | 63 | | Independent CSOs Sewer
Separation, Phase 1 –
Contract 1, CSOs 50 and 61 | Sewer separation along Scott Avenue from 7th Street to St. Paul Street, then along St. Paul Street to Shawnee Avenue, then along Shawnee Avenue to 5th Street and along Shawnee Avenue extending one-half block East of Armourdale Parkway. | Armourdale | 50, 61 | | Fairfax Industrial District
(FID) Pump Station
Improvements | Station was updated with new equipment, including bar screens, isolation gates, pump check valves, motor control center, and variable frequency drives, intended to reduce overflow volume at CSO 54. | Fairfax Industrial
District | 54 | | Armourdale Industrial District (AID) Pump Station Improvements | Station was updated with new equipment, including pump check valves, intended to reduce overflow volume at CSO 44 by retaining existing design capacity. | Armourdale | 44 | | Northwest Jersey Creek
Sewer Separation, Phase II
– Contract II, CSO 67
Elimination | Sewer separation within an area roughly bounded by K-5 Highway on the North, 22nd Street on the East, Roswell Avenue on the South and 27th Street on the West. | Upper Jersey
Creek, North | 6, 67 | | 18th and Interstate 70 (Fiest – Prescott Plaza), Phase I | This project involved the elimination of a CSO in conjunction with the commercial development project that went in along the East side of 18th Street just North of Interstate Highway 70. | Muncie Bluff | 57 | | Middle Jersey Creek Sewer
Separation | Green infrastructure demonstration project; removed storm flow from sanitary sewers one-half block East and West of 16th Street. | Middle Jersey
Creek, North | 26 | | Parallel Parkway, 5th Street to 9th Street | A new storm sewer was installed along Hallock Street as a receiving line for future storm drain lines that are to be installed to eliminate CSO 22. | Middle Jersey
Creek, North | 22 | | 11th Street and Troup
Avenue Emergency
Overflow Elimination | The sanitary sewer emergency overflow line that served the Mt. Carmel Place apartment complex was intercepted and the flow was routed to CSO 81. | Middle Jersey
Creek, North | 82 | | Central Industrial District
(CID) CSO Elimination,
Phase II | Elimination of five CSO outfalls associated with the Central Avenue Interceptor Sewer. CSOs 36, 37, and 38 were eliminated by improvements made by Butler Building (2005). | Central Industrial
District | 35, 36, 37, 38, 68,
69, 83, 88 | More recently, the UG has invested tens
of millions of dollars to upgrade and repair their sewer infrastructure, reduce I/I, lessen discharges from the sewer systems, improve capacity at the Kaw Point WWTP, and reduce effluent bacteria loading from the Kaw Point WWTP by addition of an ultraviolet disinfection facility. In addition, subsequent to the PCD, the following CSOs were plugged or reclassified as storm sewer structures: 20, 33, 34, 36, 37, 38, 46, 68, 69, 82, 83, 87, and 88. The UG WPCD has also been working to operate more efficiently and effectively, as evidenced by the development and implementation of a FOG Control Program and CMOM Program, for example. Recent accomplishments related to CSO and SSO reduction and infrastructure renewal are presented in the following periodic reports submitted to the EPA as required by the PCD: - 2013 Annual Report (January 1 through December 31, 2013). - 2014 Semi-Annual Report (January 1 through June 30, 2014). - 2014 Annual Report (July 1 through December 31, 2014). - 2015 Semi-Annual Report (January 1 through June 30, 2015). - 2015 Annual Report (July 1 through December 31, 2015). - 2016 Semi-Annual Report (January 1 through June 30, 2016). # 3.0 INFRASTRUCTURE CONDITION ASSESSMENT ### 3.1 Introduction Renewal of existing infrastructure is a key priority of internal and external stakeholders. Much of the sewer system infrastructure has been in service beyond its intended life and has been in operation well beyond industry standards for physical effective life. Renewal and upgrade of existing infrastructure to increase system reliability is a key component of the short- and long-term strategy to reduce overflows caused by system deficiencies and failures. System renewal will also reduce reactive maintenance and increase preventive maintenance necessary to improve performance. To determine the magnitude of repair, renewal, and upgrade needs, the condition of the following wastewater infrastructure was evaluated: - Gravity sewer system. - WWTPs. - Pump stations. Whenever possible, cost estimates were based on the actual condition of assets, rather than industry standards for physical effective life that are typically based solely on the age and/or material of the asset. This condition-based approach resulted in a higher confidence level in the necessary renewal investments. If this analysis were only based on high-level industry standards for physical effective life, the estimated renewal costs would be much higher than those identified by this condition-based approach. # 3.2 Gravity Sewer System Renewal Needs The UG owns and operates approximately 800 miles of gravity sanitary sewer and force main pipes (both separate and combined), 300 miles of storm sewer pipe, and 19,000 manholes. The majority of the gravity sewer assets within the service area will be at or beyond the estimated physical effective life during a 20-year planning period. The replacement cost for these gravity sewer assets is estimated to be well over half a billion dollars. As this gravity sewer infrastructure continues to age, substantial investment in renewal will be required in order to keep these assets in service and reduce the risk of sanitary overflows or backups caused by gravity sewer asset failure. ### **3.2.1** Pipes Historically, most pipe renewal efforts by the UG have been reactive in nature, i.e., repairs are made in response to a pipe that is failing or has failed. A more proactive renewal strategy is desired that focuses on identifying pipes that require renewal before they fail, and addressing them prior to failure through planned renewal efforts. Recent improvements to the IMS have facilitated better usage of data to inform collection system management decisions. For example, this has enabled the development of a data driven approach that utilizes closed circuit television (CCTV) inspection results to plan and prioritize system renewal efforts and project long-term renewal needs with a higher level of confidence. To form the basis of renewal cost estimates, an inventory of estimated ages for gravity sewer pipes was developed. For parts of the system, construction/installation dates were available in the existing GIS. However, much of the age data on pipes were not available. In these cases, installation dates were estimated using the following data sources: - As-built records used when available. - Pump station construction dates used to help estimate the age of upstream infrastructure. - Plat data used to estimate when specific developments and sewer infrastructure serving the developments were constructed. Using this data, pipes were inventoried based on the estimated decade of installation as shown on Figure 3-1 and in Table 3-1. Table 3-1: Gravity Sewer Pipe Installation Date Inventory | Estimated Installation Date | Pipe Length (miles) | | |-----------------------------|---------------------|--| | 1960s or Earlier | 622 | | | 1970s | 75 | | | 1980s | 49 | | | 1990s | 13 | | | Post 2000s | 42 | | | Total | 801 | | As shown in Table 3-1, over 75% of the collection system was estimated to have been installed over 50 years ago. Of this 75%, much is believed to have been installed over 70 years ago, primarily in the CSS. A condition-based approach was used to project the magnitude of system renewal needs using actual condition of sewer pipes based on existing CCTV records. At the time this analysis was conducted (Fall 2015), approximately 25% of the collection system has been televised within the past five years. A summary of the inspections completed by pipe material is shown in Table 3-2. Table 3-2: CCTV Inspection Summary by Pipe Material | Pipe Material | Length
Inspected (ft) | Percent of Pipe
Length
Inspected | Percent of Pipe
Segments
Inspected | |---|--------------------------|--|--| | Vitrified Clay Pipe (VCP) | 727,826 | 30% | 29% | | Polyvinyl Chloride (PVC) | 119,645 | 18% | 21% | | Unknown | 109,591 | 18% | 17% | | Brick | 17,234 | 20% | 18% | | Ductile Iron Pipe (DIP) | 16,988 | 11% | 17% | | Reinforced Concrete Pipe (RCP) | 14,451 | 10% | 10% | | Acrylonitrile Butadiene Styrene (ABS) Plastic | 8,150 | 34% | 36% | | Reinforced Plastic (Truss) | 7,898 | 49% | 46% | | Other | 2,276 | 32% | 32% | | Polyethylene (PE) | 2,083 | 100% | 100% | | Cast Iron Pipe (CIP) | 1,947 | 4% | 12% | | Concrete (Non-Reinforced) | 884 | 51% | 46% | | Corrugated Metal Pipe (CMP) | 769 | 5% | 5% | | Segmented Block | 199 | 100% | 100% | | High Density Polyethylene (HDPE) | 21 | 0% | 3% | | Total | 1,029,962 | 25% | 24% | The inspection findings were coded per National Association of Sewer Service Companies (NASSCO) Pipeline Assessment Certification Program (PACP) standards and stored within the UG's Computerized Maintenance Management System (CMMS). This data was used as the basis for projecting the condition of pipes that have not been inspected since 2010. CCTV inspections completed prior to 2010 were not included in this analysis. This available data provided a strong basis for projecting the relative condition of the uninspected portions of the collection system. A prioritization model was then used to characterize the condition of the inspected pipes and plan current and future system renewal needs. The prioritization model is used to calculate a Structural Risk Score (SRS) based on the actual condition assessment results (PACP coded observations) and consequence of failure factors. The scores range from 0 to 100, with higher scores representing greater structural risk, and are comprised of the individual probability and consequence of failure factors, summarized below: # Probability of Failure factors (80% of SRS calculation): - Defect type (e.g., hole, break, fracture) categorized based on severity and type. - Defect size (e.g., clock position, length, percent blockage). - Count of defects. - O&M issues (e.g., roots, grease, debris). - Anticipated deterioration rate (based on pipe material). - Presence of groundwater. # Consequence of Failure factors (20% of SRS calculation): - Land use in proximity of pipe (e.g., proximity to bodies of water, streets or major roadways, and railroads). - Diameter. - Depth. The prioritization model was used to evaluate the CCTV inspection data collected between 2010 and October 2015. SRSs calculated by the prioritization model are presented on Figure 3-2 and summarized in Table 3-3. | _ | • | |---------------|--| | SRS Range | Percentage of Inspected Pipe Length ¹ | | Below 40 | 73% | | 40 to 44 | 5% | | 45 to 49 | 3% | | 50 to 59 | 2% | | 60 or Greater | 17% | Table 3-3: Gravity Sewer Pipe Structural Risk Score Distribution #### Note: For the purposes of projecting renewal needs, it was assumed that pipes with a SRS of 45 or greater would require rehabilitation or repair. This SRS threshold was determined based on experience working with other utilities in the region, a comparison to scores on recent collection system renewal projects, and the I/I Removal Demonstration project results. Based on this threshold, over 20% of the system requires rehabilitation or repair. The SRS results were then categorized by pipe age and material. The percentage of inspected pipes of each pipe material with a SRS of 45 or greater is tabulated in Table 3-4. Table 3-4: Pipe Amount Projected to Require Renewal | Pipe Material | Percentage of Pipe
Length with SRS ≥ 45 | |------------------------------|--| | VCP | | | Pre-1960s | 31.2% | | 1960s and 1970s | 21.6% | | 1980s and Later | 1.5% | | Plastic | 4.4% | | DIP | 2.2% | | Cast Iron | 20.0% | | Concrete | | | Pre-1980s | 9.1% | | 1980s and Later | 4.4% | | Brick | 5.9% | | CMP | 30.0% | | Unknown | | | Pre-1960s ¹ | 25.4% | | 1960s and 1970s ¹ | 21.3% | Note: ^{1.} Pipe length refers to the length of pipe that has been inspected
between 2010 and October 2015. ^{1.} Unknown pipe material believed to be primarily VCP. The percentage of inspected pipes anticipated to require renewal in Table 3-4 was then extrapolated to the uninspected portions of the system to establish the total length of pipe projected to require renewal. The following assumptions were made regarding rehabilitation and repair methods: - 90% of pipes requiring renewal were projected to be rehabilitated using cured-in-place pipe (CIPP) lining. - 5% of pipes were projected to require point repairs (including both open cut excavation and trenchless repairs). - 5% of pipes were projected to require replacement. Unit costs for pipe rehabilitation and repair were developed based on recent UG renewal projects (projects bid in 2014 and 2015) and costs from other utilities in the Kansas City metropolitan area. Table 3-5 presents the unit costs used in this analysis for planned pipe renewal. Table 3-5: Pipe Renewal Construction Unit Costs | Pipe Diameter (in) | Pipe Replacement (Open
Cut Excavation) Cost
(\$ per ft) | Pipe Rehabilitation
(Trenchless) Cost
(\$ per ft) | | |-------------------------------------|---|---|--| | 6 | \$120 | \$25 | | | 8 | \$127 | \$25 | | | 10 | \$135 | \$29 | | | 12 | \$145 | \$35 | | | 15 | \$150 | \$45 | | | 18 | \$162 | \$55 | | | 21 | \$181 | \$65 | | | 24 | \$185 | \$90 | | | 27 | \$190 | \$100 | | | 30 | \$200 | \$125 | | | 33 | \$220 | \$140 | | | 36 | \$240 | \$160 | | | 42 | \$270 | \$200 | | | 48 | \$310 | \$280 | | | 54 | \$360 | \$380 | | | 60 | \$430 | \$480 | | | 72 | \$540 | \$650 | | | 84 | \$560 | \$650 | | | 90 | \$600 | \$700 | | | 108 | \$710 | \$860 | | | 132 | \$870 | \$1,080 | | | Point Repairs = \$10,000 per repair | | | | The projected pipe renewal needs over the planning period are presented in Table 3-6. These costs include pipes that have been inspected in the past but have not yet been rehabilitated and the projected renewal needs for uninspected pipes as described above. Pipes that have already been rehabilitated and those included on current renewal projects were identified based on records in the CMMS. It was assumed that CIPP-lined pipes would maintain their structural integrity over the course of the planning period; thus, they are not included in projected renewal cost estimates. Integrated Overflow Control Plan Infrastructure Condition Assessment Table 3-6: Projected Gravity Sewer Pipe Renewal Costs | | SSS ¹ | | | CSS ¹ | | | | All Pipes | | |--|------------------------|---------------------|-----------------------|-----------------------------------|------------------------|---------------------|--------------------------|--------------------------------------|--------------------------------------| | Pipe Material | Rehabilitation
Cost | Replacement
Cost | Point Repairs
Cost | Total Estimated
Cost (2015 \$) | Rehabilitation
Cost | Replacement
Cost | Point
Repairs
Cost | Total
Estimated
Cost (2015 \$) | Total
Estimated
Cost (2015 \$) | | VCP | \$15,800,000 | \$3,900,000 | \$1,300,000 | \$21,000,000 | \$3,500,000 | \$500,000 | \$200,000 | \$4,200,000 | \$25,200,000 | | Plastic | \$900,000 | \$200,000 | \$70,000 | \$1,170,000 | \$30,000 | \$200,000 | \$70,000 | \$300,000 | \$1,540,000 | | DIP | \$300,000 | \$30,000 | \$8,000 | \$338,000 | \$50,000 | \$4,000 | \$1,000 | \$55,000 | \$360,000 | | Cast Iron | \$600,000 | \$80,000 | \$20,000 | \$700,000 | \$200,000 | \$20,000 | \$3,000 | \$223,000 | \$950,000 | | Concrete | \$400,000 | \$50,000 | \$10,000 | \$460,000 | \$2,200,000 | \$100,000 | \$20,000 | \$2,320,000 | \$2,880,000 | | Brick | \$30,000 | \$3,000 | \$1,000 | \$34,000 | \$1,600,000 | \$90,000 | \$10,000 | \$1,700,000 | \$1,680,000 | | Unknown Material | \$1,800,000 | \$400,000 | \$200,000 | \$2,400,000 | \$1,700,000 | \$100,000 | \$20,000 | \$1,820,000 | \$4,200,000 | | Corrugated Metal Pipe | \$0 | \$0 | \$0 | \$0 | \$1,000,000 | \$70,000 | \$10,000 | \$1,080,000 | \$1,100,000 | | Subtotal | \$19,830,000 | \$4,663,000 | \$1,609,000 | \$26,100,000 | \$10,280,000 | \$1,084,000 | \$334,000 | \$11,700,000 | \$37,800,000 | | Engineering, Legal, and
Administration Costs (ELA)
(25%) | _ | _ | _ | \$6,500,000 | _ | _ | - | \$2,900,000 | \$9,400,000 | | Subtotal, with ELA Costs | | | | \$31,600,000 | | | | \$14,600,000 | \$46,200,000 | | Contingency Factor for Future
System Degradation (10%) | | | | \$3,200,000 | | | | \$1,500,000 | \$4,700,000 | | Total | | | | \$34,800,000 | | | | \$16,100,000 | \$50,900,000 | | Deduction for Pipes Previously
Rehabilitated or Included in
Current Renewal Projects | | | | | | | | | \$15,000,000 | | Total Projected Pipe
Renewal Cost Over 25-Year
Planning Period | | | | | | | | | \$35,900,000 | Notes ^{1.} Categorized by service provided by the individual asset rather than service area. ## 3.2.2 Service Lateral Connections Since 2014, the UG's collection system renewal strategy has included more aggressive repair of defective service lateral connections. These lateral connection repairs are considered a cost effective method of I/I reduction and prevention of blockages or collapses. The majority of these have been trenchless lateral repairs; however, some require excavation for repair. Recent renewal projects (projects bid in 2014 and 2015) including over 1,000 lateral connection repairs were reviewed to establish an estimated unit cost of \$2,500 per lateral connection repair. The projected quantity of future lateral connection repairs was estimated based on the ratio of completed lateral connection repairs to foot of pipe rehabilitated (approximately one repair per 125 feet of pipe rehabilitated). This rate of lateral connection repair was applied to the projected length of pipe (18-inch diameter or smaller) to be renewed during the planning period. The rate was not applied to larger diameter pipes since service lateral connections are not typically made to pipes with diameters above 18-inches. Estimated costs for the projected 4,095 lateral connection repairs over the planning period are presented in Table 3-7. | Cost Item | Estimated Cost
(2015 \$) | |--|-----------------------------| | Lateral Connection Repairs | \$10,200,000 | | ELA Costs (25%) | \$2,600,000 | | Subtotal, with ELA Costs | \$12,800,000 | | Contingency Factor for Future System Degradation (10%) | \$1,300,000 | | Total Projected Service Lateral Connection Renewal Cost Over 25-Year Planning Period | \$14,100,000 | Table 3-7: Projected Service Lateral Connection Renewal Costs ## 3.2.3 Manholes The PCD requires the UG to repair, rehabilitate, or replace at least 250 manholes per year, on a three-year rolling average. This rate of 250 manhole repairs per year was used to project manhole repair quantities over the 25-year planning period, resulting in the renewal of approximately 1/3 of the existing manholes within the UG's collection system over the next 25 years. Recent renewal projects were reviewed to establish an estimated unit cost of \$1,500 per manhole repair. Estimated costs for the projected 6,250 manhole repairs over the planning period are presented in Table 3-8. | Cost Item | Estimated Cost
(2015 \$) | |--|-----------------------------| | Manhole Repairs | \$9,400,000 | | ELA Costs (25%) | \$2,400,000 | | Total Projected Manhole Renewal Costs over 25-Year Planning Period | \$11,800,000 | Table 3-8: Projected Manhole Renewal Costs # 3.2.4 Projected Renewal Costs The total projected collection system renewal costs are presented in Table 3-9. This proactive system renewal, at an annual average cost of approximately \$3 million, is anticipated to enable the UG to reduce the risk of sanitary overflows or backups caused by gravity sewer asset failure, extend the life of aging infrastructure and increase system reliability, and reduce I/I within the collection system. | | | System Asset | | | | | |--------------------|----------------------------------|--|-------------------------------------|------------------------|--|--| | Gravity Sewer Need | Pipe
Renewal
(\$ Millions) | Service Lateral
Connection Renewal
(\$ Millions) | Manhole
Renewal
(\$ Millions) | Total
(\$ Millions) | Annual Average
Over 25-Year Period
(\$ Millions) | | | Proactive Renewal | \$35.9 | \$14.1 | \$11.8 | \$61.8 | \$2.5 | | | Emergency Repairs | _ | _ | _ | \$7.5 | \$0.3 | | | Totals | \$35.9 | \$14.1 | \$11.8 | \$69.3 | \$2.8 | | Table 3-9: Projected Gravity Sewer System Renewal Costs # 3.3 Wastewater Treatment Plant Renewal Needs The UG owns and operates five WWTPs. As these facilities continue to age, substantial investment in renewal will be required in order to keep these assets in service and reduce the risk of overflows and effluent limitation exceedances. Using information gathered from site visits and communicated by WWTP staff, Kaw Point WWTP and Plant 20 equipment was assessed and assigned a rating based upon its overall condition, reliability, and capacity. This assessment was used to develop a schedule for implementation of the recommended improvements and an opinion of probable costs associated with the phased improvements. A rating scale of 1 through 5 was utilized for each of these categories. Table 3-10 through Table 3-12 provide definitions for each of these ratings. These condition assessment findings will require further evaluation prior to additional prioritization and preliminary design efforts. | Condition
Rating | Description | Percentage of
Remaining
Useful
Life | Maintenance Benchmark | |---------------------|----------------------------|---|--| | 1 | New or Excellent Condition | 100% | Normal Preventive Maintenance | | 2 | Minor Defects Only | 75% | Normal Preventive Maintenance, Minor
Corrective Maintenance | | 3 | Moderate Deterioration | 50% | Normal Preventive Maintenance, Major
Corrective Maintenance | | 4 | Significant Deterioration | 25% | Rehabilitation, if possible | | 5 | Virtually Unserviceable | 1% | Replacement | | U | Unknown | | | Table 3-10: WWTP Condition Rating Definitions Reliability
RatingDescriptionFailure Timing1Failure Not AnticipatedNo known failures2Random BreakdownEvery 10 years3Occasional BreakdownEvery 5 years Every 2 years At least once/year Table 3-11: WWTP Reliability Rating Definitions Table 3-12: WWTP Capacity Rating Definitions Periodic Breakdown Continuous Breakdown | Capacity Rating ¹ | Description | |------------------------------|--| | 1 | Exceeds required capacity | | 2 | Meets required capacity | | 3 | Minor capacity and/or performance issues | | 4 | Significant capacity deficiencies | | 5 | Out of service | Notes: 4 5 ## 3.3.1 Kaw Point WWTP In December 2015, a condition assessment of the Kaw Point WWTP was conducted to identify necessary improvements based on equipment condition, reliability, and capacity. Results of the Kaw Point WWTP condition assessment are provided in Appendix B. The identified short-term renewal needs for the WWTP are listed in Table 3-13 along with associated estimated costs in Table 3-14. ^{1.} Capacity evaluated relative to existing peak flow capacity of 48 mgd and 14 mgd for the Kaw Point WWTP and Plant 20, respectively. Table 3-13: Kaw Point WWTP Identified Renewal Needs | Process, Structure, or Equipment | Within 5 Years | Within 10 Years | |----------------------------------|---|-------------------------------| | General Plant | | | | Sitework | Investigate potable water system conforms to public health standards. Create drawing/schematic of system and include addition of new backflow preventers. Security System Improvements. Work to include: New Control Center relocated to the front of the plant (300 sf brick/block structure). Control Center to include plant process monitoring as well as gate control and monitoring of security camera (two control stations and five cameras). Update perimeter fencing and add gate controls that prevent unauthorized access. Replace in-plant phone system with paging speakers. Rekey doors plant-wide (30 doors). | None identified at this time. | | Electrical | Electrical System Upgrade. Include three areas of focus: 1. Arc Flash Study. Primary Building Electrical Switchgear Replacement. Digester Complex Electrical Upgrade. Replace deteriorated motor control centers (MCCs) (Unitrol MCCD1 and D1A) that are beyond useful life and pose safety hazard. | None identified at this time. | | Mechanical | Perform plant-wide roof and
heating, ventilation, and cooling
(HVAC) assessment. | None identified at this time. | | Process, Structure, or Equipment | Within 5 Years | Within 10 Years | |-------------------------------------|---|--| | Influent Junction Box | Implement a weekly cleaning of
the Influent Junction Box by the
UG Vactor crew for a period of
one year. Weekly cleaning should
eliminate downstream
greasebergs. During each
cleaning, track the quantity and
characteristics of the material
removed. | None identified at this time. | | Primary Clarification and Pumping | | | | Clarifiers | None identified at this time | Remove ineffective primary clarifier corner sweeps and fillet the area to prevent solids from accumulating in the area. Respect the primary clarifiers. | | | | Reseal the primary clarifiers. | | Pumping | Replace primary sludge pump
with progressing cavity type. | None identified at this time | | Aeration Basins | | | | | Evaluate dissolved oxygen (DO) probe location and replace units. Add 4 intelligent electrical actuators to Oxidation Basin effluent piping valves to prevent personnel from having to climb on piping to change the valve position. | Modify Oxidation Basin lower
explosive limit (LEL) Structure to
prevent temperature swings that
impact the LEL sensor. Replace
four LEL sensors with IR sensing
technology that is not affected by
temperature. | | Secondary Clarification and Pumping | | | | Clarifiers | Replace secondary clarifier scum
skimmer flaps during annual
inspection. | Replace RAS riser suction tubes to provide better control over secondary sludge removal from the clarifiers. Replace with new spiral scraper sludge removal system. Install new weirs and fully inboard concrete launder; remove/replace launder covers; adjust for hydraulic conditions. | | Process, Structure, or Equipment | Within 5 Years | Within 10 Years | |----------------------------------|--|---| | Headworks | | | | Screening and Grit Removal | Add additional support to
guardrail on discharge side of the
screens. Add collapsible curtain to the grit
discharge chute to contain
splatter that creates a slipping
hazard. Contact grit system manufacturer
and have them perform an
evaluation of the diffusers and
blowers. | Construct metal carport where the grit container storage containers can be protected from the weather. | | General | Replace the damaged guardrail
and grating in the Primary
Clarifier Building. | None identified at this time. | | Aerobic Digestion | | | | | Contact elevator company and
have them perform assessment
and recommended maintenance
(replacement) on elevator and
controls. | Modify the digesters to provide at grade manway access. Repair digester liners and replace recirculation pumps with mixing system. Include new blending tank prior to centrifuge feed. | Table 3-14: Kaw Point WWTP Identified Renewal Costs | Process | Total Estimated
Cost (2015 \$) | Within Five Years | Within 10 Years | |-------------------------------------|-----------------------------------|-------------------|-----------------| | General Plant | \$1,300,000 | \$1,300,000 | | | Primary Clarification and Pumping | \$1,000,000 | \$200,000 | \$800,000 | | Aeration Basins | \$70,000 | \$50,000 | \$20,000 | | Secondary Clarification and Pumping | \$2,700,000 | \$1,000 | \$2,700,000 | | Headworks | \$70,000 | \$20,000 | \$50,000 | | Aerobic Digestion | \$2,900,000 | \$1,000 | \$2,900,000 | | Total | \$8,000,000 | \$1,600,000 | \$6,500,000 | | ELA Costs (25%) | \$2,000,000 | \$400,000 | \$1,600,000 | | Subtotal after EAI | \$10,000,000 | \$2,000,000 | \$8,100,000 | | Contingency (25%) | \$2,500,000 | \$500,000 | \$2,000,000 | | Total | \$12,600,000 | \$2,500,000 | \$10,100,000 | ## 3.3.2 Plant 20 In December 2015, a condition assessment of Plant 20 was conducted to identify necessary improvements based on equipment condition, reliability, and capacity needs. Results of the Plant 20 condition assessment are provided in Appendix C. The identified renewal needs for the WWTP are listed in Table 3-15 along with associated estimated costs in Table 3-16. Table 3-15: Plant 20 Identified Renewal Needs | Process, Structure, or Equipment | Within 5 Years | Within 10 Years | |-------------------------------------
---|---| | Influent Screening and Grit Removal | | | | Screening | Replace AquaGuard screen with new 6 mm perforated plate screen with washer/compactor. Rehabilitate existing MEVA step screen and relocate to eastern channel. New control enclosures for both screens. Rehabilitate two western screening channels. New screenings conveyor. New isolation gates. New makeup air units (MAUs) for screening room and pump room. | None identified at this time. | | Grit Removal | New grit slurry pumps and associated control enclosures. New grit vortex system. New grit classifiers. New enclosure for grit classifiers and dumpster. New MAU for new grit enclosure. | None identified at this time. | | Primary Clarification and Pumping | | | | Clarifiers | Spot repairs on weirs/baffles. New scum pump manholes with new submersible pumps. Replace scum pump valves in existing scum pit. New primary sludge pumps and associated controls. Sandblast/paint piping for primary sludge lines. Replace valves/piping as needed. | New clarifier mechanisms and associated controls. | | Process, Structure, or Equipment | Within 5 Years | Within 10 Years | |---------------------------------------|--|--| | Pumping | New 6-inch primary sludge mag
meter. | None identified at this time. | | Aeration Basins | | | | | New blower intake plenum. New air flow meters and air control valve actuators. New human machine interface (HMI) for Turblex Blower. | None identified at this time. | | Secondary Clarification and Pumping | | | | Clarifiers | New scum pump manholes with
new submersible pumps. Replacement of scum pump
valves in existing scum pit. | None identified at this time. | | Pumping | Sandblast/paint piping for RAS, waste activated sludge (WAS), and digested sludge lines. Replace valves/piping as needed. New MAU for pump room and associated controls. Rebuild WAS pumps. New mag meters for RAS and WAS lines. | New RAS pumps and associated controls. | | UV Disinfection and Effluent Metering | | | | UV Disinfection | New UV equipment and controls. New adjacent structure for effluent serpentine weirs. Remove existing weighted gate. New canopy UV structure and serpentine weir structure. New crane. | None identified at this time. | | Effluent Metering | New effluent mag meter.Modifications to existing effluent metering structure. | None identified at this time. | | Process, Structure, or Equipment | Within 5 Years | Within 10 Years | | | | | | | | | |----------------------------------|---|---|--|--|--|--|--|--|--|--| | Aerobic Digestion | Aerobic Digestion | | | | | | | | | | | | New aeration system. New digested sludge pumps and mag meter. New National Electrical Manufacturers Association (NEMA) 4X control enclosures. New lighting and electrical raceway/ support components. New mag meter for digested sludge. | None identified at this time. | | | | | | | | | | Solids Processing | | | | | | | | | | | | Primary Sludge Gravity Thickener | New walkway. New air release valve for effluent pipe. Repairs to conduit and push buttons. | New drive. | | | | | | | | | | Belt Filter Press | Rehabilitate existing belt filter
press (BFP), procure key spare
parts. New MAU for press room. | New two meter press and associated piping/controls. Convert existing BFP to secondary press. | | | | | | | | | | Filtrate Pumps | Sandblast/paint piping for filtrate piping. Replace valves/piping as needed. | None identified at this time. | | | | | | | | | | Electrical Distribution | | | | | | | | | | | | | Replace MCCs 1 through 5 and MCC 7. Conduct a testing and conditioning assessment of the east and west utility transformers. | None identified at this time. | | | | | | | | | | Process | Total Estimated Cost
(2015 \$) | Within Five Years | Within 10 Years | |---------------------------------------|-----------------------------------|-------------------|-----------------| | Influent Screening and Grit Removal | \$1,600,000 | \$1,600,000 | \$0 | | Primary Clarification and Pumping | \$1,000,000 | \$500,000 | \$500,000 | | Aeration Basins | \$70,000 | \$70,000 | \$0 | | Secondary Clarification and Pumping | \$800,000 | \$500,000 | \$300,000 | | UV Disinfection and Effluent Metering | \$1,700,000 | \$1,700,000 | \$0 | | Aerobic Digestion | \$300,000 | \$300,000 | \$0 | | Solids Processing | \$800,000 | \$200,000 | \$600,000 | | Electrical Distribution | \$600,000 | \$600,000 | \$0 | | ELA (25%) | \$1,700,000 | \$1,400,000 | \$400,000 | | Contingency (25%) | \$2,200,000 | \$1,700,000 | \$400,000 | | Total | \$10,800,000 | \$8,600,000 | \$2,200,000 | Table 3-16: Plant 20 Identified Renewal Costs #### 3.3.3 Wolcott WWTP The existing Wolcott WWTP will be replaced with a new wastewater treatment facility as a key early action project in the Recommended Plan. Therefore, a full condition assessment of the existing facility was not performed. However, a new RAS pump will be installed to improve wet weather operation until the new WWTP is completed. #### 3.3.4 WWTP 14 WWTP 14 is a small treatment facility that was recently upgraded in 2005. Facility renewal needs were reviewed with the UG operations staff and no major facility renewal needs beyond normal O&M activities were identified. As a result, a full condition assessment was not conducted at the facility. Renewal costs for the existing facility were estimated based on historical costs at the facility. #### 3.3.5 WWTP 3 WWTP 3 is a very small treatment facility. Facility renewal needs were reviewed with the UG operations staff and no major facility renewal needs beyond normal O&M activities were identified. As a result, a full condition assessment was not conducted at the facility. Renewal costs for the existing facility were estimated based on historical costs at the facility. # 3.4 Pump Station Renewal Needs The UG owns and operates many pump stations due to the breadth and topography of the service area. As these facilities continue to age, substantial investment in renewal will be required in order to keep these assets in service and reduce the risk of overflows. As required in the PCD, the UG inspected all SSS pump stations and developed recommended improvements for each. These pump stations were physically inspected to evaluate: - General physical condition. - Firm pump station capacity. - Provisions for alternate power. The evaluation of all 67 pump stations within the SSS were presented in two pump station reports submitted June 30, 2013, and June 30, 2014. These evaluations identified the major rehabilitation and repair needs at each of the pump stations. Pump stations within the CSS system were also evaluated as part of the CSS field investigations. Information from the pump station evaluations, operator information, and work orders were used to categorize each of the pump stations into one of three categories defined as follows: - Category 1 Pump stations in this category generally function as designed and constructed, and reliably convey peak dry weather flows. Their mechanical, structural, and electrical systems are in good condition. These pump stations may benefit from minor electrical, structural, or mechanical improvements. Pump stations in this category have the lowest priority for improvements. - Category 2 Pump stations in this category can convey peak dry weather flows with some minor improvements to enhance their reliability. These pump stations may be elevated to a Category 1 status with some electrical, structural, or mechanical improvements. - Category 3 Pump stations in this category are not reliably conveying peak dry weather flows due to electrical, structural, or mechanical deficiencies. Significant improvements are necessary to elevate the condition of these pump stations to a lower category rating. Pump stations in this category are considered the highest priority for improvements, meeting the criteria to be repaired or rehabilitated. Each pump station was also assigned a level of importance from 1 to 3 where pump stations of critical importance were given a 1 and those of less importance given a 3. Pump station importance was evaluated based on the service area, pump station size, and consequence of failure. Cost estimates were developed for each of the rehabilitation needs of each
pump station. The pump station rehabilitation needs were also compared with those needs within the SSS to provide a two-year level of service. For example, if a pump station is in need of capacity upgrades to reach a two-year level of service and the pumps needed to be replaced for rehabilitation then those projects were combined into one project. To determine a schedule of when pump station rehabilitation and repairs would occur, the pump station condition ratings and importance categories were utilized. Those pump stations with a rating of 3 (poor condition) and a category 1 (high importance) were scheduled to be rehabilitated within the first five years. Those pump stations with a rating of 3 and a category 2 and 3 were scheduled to be rehabilitated within years six through 10. The details regarding the pump station rehabilitation schedule is shown in Table 3-17. | | Year of Program | | | | | | |---------------------------|-----------------|-------|-------|-------|-------|--| | Criteria | 0-5 | 6-10 | 11-15 | 16-20 | 21-25 | | | Condition Rating (1-3) | 3 | 3 | 2 | 2 | 1 | | | Importance Category (1-3) | 1 | 2 & 3 | 1 | 2 & 3 | 1 | | Table 3-17: Pump Station Rehabilitation and Repair Schedule Estimated costs for pump station renewal for each five-year term is shown in Table 3-18... Year of Program 0-5 6-10 11-15 16-20 21-25 Total Estimated Cost (2015 \$) \$9,400,000 \$5,000,000 \$5,000,000 \$5,000,000 Table 3-18: Pump Station Renewal Costs and Schedule ## 3.5 Flood Control The U.S. Army Corps of Engineers (USACE), Kansas City District, conducted the Kansas City, Missouri and Kansas, Flood Risk Management Project also known as the Seven Levee Study. This Seven Levees project was completed in conjunction with four non-federal sponsors including Kansas City, Missouri (prime sponsor), North Kansas City Levee District, Fairfax Drainage District (WyCo, Kansas), and Kaw Valley Drainage District (WyCo, Kansas). The purpose was to review the performance of the existing levee system in the Kansas City metropolitan area and to identify and implement alternatives to improve the levee performance and reliability. The existing levee system consists of seven levee units along both banks of the Missouri and Kansas Rivers in the metropolitan area. An Interim Feasibility Study published in October 2006 contained recommendations for modifications and upgrades to the Argentine, Fairfax-Jersey Creek, North Kansas City, and East Bottoms Levee Units. A Final Feasibility Study was completed and published in 2014 containing recommendations for improvements in the Armourdale and Central Industrial District Units within the UG. The overall estimated improvement cost is approximately \$313 million. The estimated local sponsor share for the project is almost \$110 million for the UG. This \$110 million local share would likely be split between Kaw Valley Drainage District, Fairfax Drainage District, and the UG. However, it is unlikely that the Fairfax Drainage District and Kaw Valley Drainage District could generate the revenue necessary to meet the non-federal sponsor match of \$110 million for the Phase 2 improvements. The current draft Water Resources Development Act (WRDA) of 2016 was passed by the Senate in September 2016 and has cleared committee in the House. The act has the Phase 2 improvements listed under the project name of *Armourdale and Central Industrial District Levee Units, Missouri River and Tributaries at Kansas City* at a total cost of \$318,517,000 with \$207,036,000 federal funding and \$111,481,000 non-federal funding. If the current draft WRDA bill is signed into law as written, this project will move forward into design and construction. The design phase is estimated at three years with construction starting sometime between 2020 and 2023. Therefore, the financial impact to the UG to meet the non-federal sponsor match for this project could start as early as 2020. In addition, it is estimated that the UG may have as much as 14,400 feet of gravity sewer, 5,100 feet of force mains, and over 120 utility structures that may need to be relocated as part of the proposed levee improvements. The relocation of utilities does not qualify for matching funding from the USACE resulting in an estimated \$15 million in additional sewer improvements that are necessary along the levee. # 3.6 Stream Crossings A significant amount of the UG's SSS is installed such that it crosses under, over, or is in parallel alignment to streams. This infrastructure is vulnerable to failure due to stream meandering, channel down cutting, and bank erosion. These conditions can cause pipe, manhole or aerial sewer supports to become exposed. As a result, the pipe or manhole may shift, causing joints to open and sewage to escape to the stream as a SSO, or stream inflow or groundwater can be allowed to enter the SSS, which may overload the pipe capacity and cause a SSO downstream. Chronic stream inflow sources can also increase long-term O&M costs for treatment and pumping of the additional flow. Recognizing this concern, the UG completed field inspection and documentation of sanitary sewer assets in close parallel proximity or crossing streams in 2013 and 2014. Nearly 78 miles of stream corridor were inspected in the following basins: - Brenner Heights Creek. - Brenner Heights Tributary. - Island Creek. - Jersey Creek/Eddy Creek (approximately 1 mile segment). - Little Turkey Creek North. - Little Turkey Tributary North. - Little Turkey Tributary South. - Mill Creek. - Muncie Creek. - Connor Creek. - Honey Creek. - Island Creek. - Island Creek Tributary. - Marshall Creek. The inspection included 1,444 SSS assets in proximity to streams. Measurable criteria were collected from each located asset to allow prioritization based on risks of failure. The goal of the prioritization was to create a general ranking of evaluated assets into emergency, high, medium, or low priority for repair, maintenance, or monitoring. Similar to the gravity sewer pipe renewal need projections, inspection results, investigation production rates, and rankings were used as a basis to estimate long-term budgetary costs for future mitigation work. These budgetary costs were then extrapolated to include the overall miles of stream corridor within Wyandotte County in proximity to sewer infrastructure. Inspection and repair costs over the 25-year planning period were estimated to determine budgetary yearly expenditures for stream crossing investigations and repairs. The initial high-level estimate for mitigation was determined to be approximately \$500,000 per year. These estimates will be further refined over time based on additional investigation results. # 4.0 REGULATORY NEEDS ASSESSMENT ## 4.1 Introduction The scope of this IOCP is generally focused on wet weather issues and does not address all existing or future CWA regulatory needs. In addition to SSO and CSO control requirements, the UG faces a multitude of existing and future regulatory drivers that may result in significant investment beyond what is needed for the IOCP. The UG's capacity to address these additional drivers is severely limited in the near-term due to financial constraints, particularly with the capital and operational investments needed to implement the IOCP. The purpose of this section is to summarize those regulatory drivers that could potentially affect current and future NDPES permits for the UG wastewater treatment plants and the UG MS4 Permit. Information provided in this section is intended for planning and prioritization purposes. Existing and future regulatory requirements discussed below include: - Nutrient control regulatory programs. - Revised ammonia criteria. - Revised recreational use criteria. - MS4 permit requirements. # 4.2 Nutrient Control Regulatory Programs The State of Kansas does not currently have numeric criteria for total phosphorus (TP) or total nitrogen (TN), but other nutrient-related programs represent significant potential drivers with respect to the UG's WWTPs. The primary nutrient regulatory programs affecting the UG are the 2004 Kansas Nutrient Reduction Plan and the forthcoming Kansas River TMDL for phosphorus. These nutrient-related drivers and their implications are discussed below. ## 4.2.1 2004 Kansas Nutrient Reduction Plan The 2004 Kansas Nutrient Reduction Plan targets a 30% reduction in TN and TP throughout the state. To achieve this goal, the plan sets nutrient removal goals at all new plants and upgrades to major facilities (i.e., design capacity equal to or greater than 1 mgd). Based on expected removal efficiencies for biological nutrient removal (BNR), the plan targets effluent goals of 8 mg/L for TN and 1.5 mg/L for TP. However, the KDHE has more recently been accepting alternative effluent goals of 10 mg/L for TN and 1.0 mg/L for TP. The KDHE is also requiring existing major facilities to assess the feasibility of retrofitting for nutrient removal as NPDES permits are renewed. # 4.2.2 Kansas River Phosphorus TMDL The Kansas River is identified as impaired for phosphorus in the "2014 Kansas Integrated Water Quality Assessment" report; therefore, a TMDL is required to address this impairment. A TMDL is a pollutant budget that takes into account pollutant loadings from point and nonpoint sources that will result in use attainment. The KDHE has indicated that the draft Kansas River Phosphorus TMDL may be released in late 2016 or early 2017. The TMDL will likely include phosphorus wasteload allocations for both WWTP 14 and Plant 20, which both discharge to the Kansas River. The Wolcott WWTP and Kaw Point WWTP will not be impacted by the TMDL. However, planned expansion of the Wolcott WWTP and rerouting of flow from PS 50 should reduce nutrient loadings to Plant 20; and therefore, benefit the Kansas River. Based on other TMDLs issued by the KDHE (e.g., Cow Creek and Big Creek), WWTP 14 and Plant 20 may receive phased TP limits once the Kansas River Phosphorus
TMDL is completed. Final limits have yet to be determined, but consistent with other phosphorus TMDLs issued by the KDHE, Phase I and II TP limits may be 1.0 mg/L and 0.5 mg/L, respectively. Commensurate with these levels, the KDHE may expect upgrades to BNR after Phase I and enhanced nutrient removal (ENR) after Phase II if the impairment remains following Phase I. These nutrient reduction targets will be set through the TMDL process as dictated by the loading reductions needed to address the impairment and implementation strategies. ## 4.3 Revised Ammonia Criteria In 2013, the EPA published updated national recommended water quality criteria from the effects of ammonia in freshwater. These new criteria recommendations were based on new toxicity data, which demonstrates that some organisms, particularly gill-breathing snails and freshwater mussels, are more sensitive to ammonia than other organisms in the national toxicity dataset used in previous criteria update recommendations. The revised ammonia criteria represent a significant reduction over the KDHE's current acute and chronic criteria. Depending on pH and temperature assumptions, acute and chronic criteria may drop as much as 50% or more. It is anticipated that the KDHE will adopt the EPA's 2013 ammonia criteria into rule sometime within the next 2 to 3 years. The revised ammonia criteria will impact permit limits for the Wolcott WWTP and Plant 20. Due to receiving stream dilution and a lack of "reasonable potential," the Kaw Point WWTP and WWTP 14 will likely continue having monitoring only requirements. Planned expansion of the Wolcott WWTP has already taken into account the revised ammonia criteria, which will benefit the receiving stream, Connor Creek. Additionally, the planned expansion of the Wolcott WWTP will benefit Plant 20's ability to meet revised ammonia limits, as it will reduce overall flows and loadings to that WWTP. ## 4.4 Revised Recreational Use Criteria The CWA, as amended by the Beaches Environmental Assessment and Coastal Health (BEACH) Act in 2000, requires the EPA to conduct studies associated with pathogens and human health and to publish new or revised recreational water quality criteria recommendations for pathogen indicators based on those studies. Kansas' existing recreational use criteria are based on the EPA's 1986 recommendations, which are rooted in epidemiological studies dating back to the 1940s and 1950s. Since this time, the EPA published updated recommendations in 2012 and is currently developing new coliphage criteria recommendations. If recreational criteria based on either set of recommendations are adopted by the State of Kansas, there may be significant implications with respect to disinfection requirements for the UG's WWTPs as described below. ## 4.4.1 New Bacteria Criteria In 2012, the EPA updated the ambient water quality criteria recommendations for primary contact recreational waters. The revised recommendations include a 30-day geometric mean E. coli criterion of 126 CFU/100 mL and no longer allow for tiered primary recreational uses, which are currently designated for some streams in the UG's service area. Updates to the EPA's criteria also include recommendations for use of a statistical threshold value (STV) of 410 CFU/100 mL, which would not be exceeded more than 10% of the time over a 30-day period. If the 2012 EPA recommendations were adopted by the KDHE, the UG WWTPs may be required to achieve E. coli limits based on the recommended criterion and STV of 126 and 410 CFU/100 mL, respectively. The STV could potentially be applied as a maximum daily or weekly geometric mean. Impacts from the potential adoption of the EPA recommendations may be more significant to wet weather programs and MS4s than to publicly-owned treatment works (POTWs) due to the STV. However, the timing of adoption of these national recommendations within the Kansas program is uncertain. In particular, adoption of the primary contact recreation bacteria criteria recommendations would require Legislative action to amend state law. ## 4.4.2 New Coliphage Criteria The EPA is currently considering the use of F-specific and somatic coliphages as possible indicators of fecal contamination in ambient water. There is some evidence to suggest that coliphages, which are a subset of bacteriophages (i.e., viruses that infect bacteria), are better indicators of human health risk than traditional fecal bacteria. Coliphage-based criteria may have operational implications for WWTPs as UV disinfection alone may not be sufficiently effective at typical dosage rates. This may lead to larger UV facilities, replacement, or coupling with other disinfection methods (e.g., chlorine). For example, current design of high-level disinfection reuse facilities in California require filtration and five-log removal of F-specific coliphages. The design of UV facilities at the UG was based on 2 to 2.5 log removal F-specific coliphages and specific water quality parameters. The impact of this rule is anticipated to be highly site-specific; therefore, additional evaluations at the time the rule is finalized will be necessary to better quantify the implications for each particular WWTP and may include bench-scale collimated beam testing and full-scale piloting. Draft 304(a) ambient water quality criteria for coliphage were anticipated to be developed by the summer of 2017 by the EPA, but based on recent discussions with the agency this could be early 2018 with a final proposed rule issued sometime in the 2020-2021 timeframe. However, these targets are uncertain given the comments that will likely be raised by numerous organizations, permittees, and agencies. Adoption of the new criteria by the KDHE could take several more years because it would require Legislative action to amend state law. # 4.5 MS4 Permit Requirements On December 18, 2015, the KDHE issued the UG a new MS4 NPDES Permit effective January 1, 2016 (Kansas Permit No. M-MO25-SO01/Federal Permit No. KS0095656) that expires on December 31, 2019. The MS4 NPDES Permit requires the UG to: - Report on the status of compliance with the permit conditions. - Assess the appropriateness of the UG's best management practices (BMPs). - Explain progress toward achieving measurable goals for each of the six minimum control measures (MCMs) as well as the statutory goal to reduce pollutants discharged from the MS4 to the maximum extent practicable (MEP). The MS4 service area is comprised of those properties that discharge stormwater into the UG stormwater system. The service area does not include: - Properties that are served by the UG's combined sewer system. - Properties that discharge stormwater into stormwater conveyance systems pursuant to separately issued NPDES permits. - Properties that discharge stormwater directly into local water bodies (direct dischargers). - Properties located within the City of Bonner Springs, the City of Edwardsville, within Delaware Township (unincorporated, not within the urbanized area), or the City of Lake Quivira. In 2012, the UG prepared and submitted a SMP to the EPA and the KDHE that was subsequently updated to address deficiencies identified by the EPA. The SMP was approved by the EPA on March 21, 2013. The SMP was further revised and an updated SMP was submitted on February 19, 2016. This revised 2016 SMP is considered the "effective SMP" that is being implemented by the UG to meet the current MS4 Permit. The effective SMP includes standard operating procedures (SOPs) that are being implemented to reduce the discharge of pollutants from the MS4 to the MEP and other implementation measures to ensure compliance with the MS4 Permit. Per the permit, the UG shall revise the effective SMP by February 28, 2017, to address additional requirements. The effective SMP meets the following requirements: - 1. Public Education and Outreach. - 2. Public Involvement and Participation. - 3. Illicit Discharge Detection and Elimination. - 4. Construction Site Stormwater Runoff Control. - 5. Post-Construction Stormwater Management Program. - 6. Pollution Prevention/Good Housekeeping. - 7. Industrial Activity Stormwater Runoff Management. - 8. TMDL and Principal Pollutants of Concern BMPs. - 9. Wet Weather Monitoring Program. - 10. Stormwater Management Program Elements. The effective SMP also requires minimum control and performance measures for the typical six MCMs plus four additional activity categories for a total of 10 listed activities as provided above. The additional four activity categories include addressing TMDLs and a Wet Weather Monitoring Program. The TMDL requirements including addressing Principal Pollutants of Concerns. The Wet Weather Monitoring Program requires the development and implementation of a program to monitor, collect, and analyze stormwater samples for wet weather events. For each of these 10 categories, BMPs are defined along with measurable goals, responsible departments, compliance schedule, recurrence, and reporting requirements for each. The UG is currently in compliance with the required activities and reporting requirements as defined in the SMP. It is anticipated that the SMP will be updated in 2019 to meet the next five-year MS4 permit cycle from 2020-2025. At this time, it is unknown what additional MS4 permit requirements will be included in the next permit cycle. However, structural stormwater BMPs are anticipated to be required as part of the next MS4 permit, in part, to minimize the potential discharge of water containing high levels of fecal coliform from separate storm water discharges. The size and scale of structural BMPs that will be required are unknown, but it is the desire of the UG to integrate future MS4 structural BMP requirements with green infrastructure projects completed as part of the IOCP. Any changes to the MS4 Permit and/or the SMP will need to be coordinated with the IOCP to best address the overall water quality requirements for the
service area. # 4.6 Summary The UG faces an evolving landscape of regulatory drivers in addition to the SSO and CSO control requirements. These current and future anticipated regulatory needs will exert additional financial pressures on the already stressed wastewater and stormwater utilities. As discussed in Section 9.0, the Recommended Plan does include investments to address some of these issues (e.g., Wolcott WWTP expansion and upgrade to meet new ammonia criteria and reduce Kansas River nutrient loading). However, the capital and operational investments necessary to meet the remainder of these identified (and not currently identified) and anticipated future regulatory needs are not accounted for in the financial evaluation of the Recommended Plan. If compliance with future regulations that were not accounted for is required during implementation of the Recommended Plan or overall IOCP, the UG's financial capability to afford additional wet weather controls and investments will need to be carefully evaluated and regulatory priorities will need to be reviewed and reevaluated. # 5.0 CSO LONG-TERM CONTROL PLAN #### 5.1 Introduction Using the data and preliminary alternatives developed for the CSS characterization, CSO control plans were evaluated for several levels of overflow control identified in the PCD and SSE Work Plan. The plans take into account the past CSO control projects, predominantly consisting of sewer separation, performed as recommended in the CSO LTCP. The CSO control plans are a refinement of the preliminary alternatives included in the *CSS Characterization Report*. Refinements included addressing input from the public and the UG staff and adding focus on CSO reduction strategies that provide the highest levels of system renewal and can alleviate other collection system issues such as street flooding, sewer backups, and dry weather overflows. The CSO control plans integrate control technologies into the most cost effective and locally acceptable list of projects that will attain the various levels of CSO reduction. The updated CSS hydraulic model, based on the 2015 flow monitoring and model calibration as detailed in the *CSS Characterization Report* – *Addendum No. 1*, was utilized to refine CSO control technology sizing and costs. # 5.2 Preliminary CSS Alternatives # 5.2.1 Preliminary Alternatives Analysis The purpose of the preliminary alternatives analysis was to develop a suite of viable alternatives capable of achieving various levels of CSO control and identify relative costs of the alternative technologies. The data and alternatives developed generally consist of single CSO technologies applied basin-wide that provide actual reduction in CSO volume and/or frequency. Using this information, the IOCP integrates control technologies to provide the optimal plan for the community at a specified level of control. The *UG Basis of Cost Manual* was used to develop the opinion of probable capital and O&M costs for each alternative. When capital cost equations were not available in the *UG Basis of Cost Manual*, other reference materials and previous experience were utilized. The conceptual level CSO control cost opinions during the preliminary alternative analysis were developed for alternative comparison, and do not include other significant wastewater-related costs such as SSO control, MS4 compliance, CMOM implementation, system renewal, and potential nutrient controls. Each alternative technology was evaluated at various levels of control. Overflow frequencies of zero, one to three, four to seven, and eight to twelve were analyzed as well as analysis of the wet weather percent capture control levels at 100%, 90%, 85%, 80%, and 75%. The preliminary model runs were not intended to be used as specific alternatives for the IOCP, rather they were intended to narrow the field of CSO control technologies and provide respective costs of technologies. Alternative technologies were sized using continuous simulation over the Design Year hydrograph to account for back-to-back events. For the preliminary analysis, each alternative control technology was applied across the entire CSS. For instance, the storage tank alternative used only storage tanks to reduce CSOs throughout the system versus integrating storage tanks at some locations and say, high-rate treatment in another location. This provided a comprehensive comparison of cost and feasibility of applying each control technology at common locations throughout the CSS. 5-1 # **5.2.2 Summary of Alternatives Analyzed in the** *CSS Characterization Report* The following control technologies were simulated with Design Year modeling across a range of control levels: - Tank Storage with existing pumping conditions to the Kaw Point WWTP. This concept consisted of five CSO storage tanks strategically placed at CSOs 55, 54, 44, 43, and 48. Consolidation piping from other CSO diversion structures would bring additional overflow to the tank sites. Screening, grit removal, and odor control are included. Storage requirements were based on the existing hydraulic capacity of the Kaw Point WWTP and existing pump station wet-weather operational plans. - Tank Storage with 95 mgd maximum pumping rate to the Kaw Point WWTP. This concept was identical to the previous tank storage alternative except that storage requirements were based on the full design capacities of the three CSS primary pump stations. The concept includes addition of 47 mgd of high rate treatment at the Kaw Point WWTP. - Tunnel Storage. This concept included a deep-rock storage tunnel with drop shafts at CSOs 55, 54, 44, and 43. Consolidation piping from other CSO diversion structures brings flow to the drop shaft sites. Screening, grit removal, and odor control are included at the drop shaft sites. Sizing was based on the existing capacity of the Kaw Point WWTP. Stored flow would be pumped out of the tunnel to the AID Pump Station for transport to the Kaw Point WWTP. - Full Overflow Conveyance with Kaw Point WWTP High Rate Treatment (HRT). This concept included increasing the capacities of the AID, FID, and CID Pump Stations to convey all overflow to the Kaw Point WWTP for each level of CSO control. Consolidation piping from the numerous CSO diversion structures would bring flow to the pump station locations. High rate treatment capacity was included at the Kaw Point WWTP based on the combined peak pumping capacities of the three CSS primary pump stations at the respective levels of control. - In-Basin HRT. This concept consisted of providing satellite high rate treatment facilities at CSOs 54, 44, 43, and 48. Consolidation piping from other CSO diversion structures would bring additional wet weather flow to the HRT sites. #### 5.2.3 Isolated CSOs Four diversion structures were not included in the CSO controls modeled. These diversion structures are located farther distances from the centralized control alternatives and do not overflow frequently or a substantial volume. Therefore, these diversion structures were considered outliers and individual improvements were identified to address CSO volume and frequency reduction. Below is a description of the isolated CSO locations and how they were addressed in the preliminary alternatives analysis. - CSO 65 is located in the Jersey Creek Basin and is modeled to overflow three times during the Design Year. Accordingly, no controls are proposed for this outfall. If later monitoring (including post-construction monitoring) indicates higher overflow frequencies and/or volumes than the final performance measure(s) requires, there are a number of acres available for sewer separation in this area that will reduce overflows to the required frequency and/or volume. - CSO 32 in the CID Basin is modeled to overflow one time during the Design Year. Accordingly, no controls are proposed for this outfall. If later monitoring (including post-construction monitoring) indicates higher overflow frequencies and/or volumes than the final performance measure(s) requires, there are a number of options available to achieve the final performance requirements. - CSO 64 in the Muncie Bluff Creek Basin has been identified as having three overflows per Design Year. Accordingly, no controls are proposed for this outfall. If later monitoring (including post- - construction monitoring) indicates higher overflow frequencies and/or volumes than the final performance measure(s) requires, there are a number of acres available for sewer separation in this area that will reduce overflows to the required frequency and/or volume. - CSO 51 in the Mattoon Creek Basin has been identified as having two overflows per Design Year. Therefore, no improvements were proposed for levels of control up to and including one to three overflows. Accordingly, no controls are proposed for this outfall. If later monitoring (including postconstruction monitoring) indicates higher overflow frequencies and/or volumes than the final performance measure(s) requires, there are a number of acres available for sewer separation in this area that will reduce overflows to the required frequency and/or volume. # 5.2.4 Design Year Performance The alternatives were developed and sized utilizing a continuous simulation during a full representative year of rainfall. Design Year continuous simulation of the alternatives utilized the hyetograph described in Section 2.0 to determine annual overflow reduction by the modeled alternatives. This simulation can take into account back-to-back events that can affect sizing of alternatives, especially those that are storage related. Design Year modeling also provides data on the effectiveness of the alternative in reduction of annual overflow frequency and increase of annual percent capture of overflow in the typical year. The effectiveness of the alternatives is based on the frequency of overflows and wet weather percent capture. Reducing the overflow frequency to the prescribed
ranges tended to be the controlling factor in sizing the alternatives. Following is a list of approximate wet-weather capture percentages corresponding to the overflow frequency ranges modeled for the storage-based alternatives. - Zero overflows per Design Year, corresponding to 100% capture of wet weather flows. - Three or fewer overflows per Design Year, corresponding to more than 95% capture of wet weather flows. - Seven or fewer overflows per Design Year, corresponding to more than 90% capture of wet weather flows. - Twelve or fewer overflows per Design Year, corresponding to more than 85% capture of wet weather flows. Generally, controlling CSOs to the specified annual frequency yielded significantly higher capture percentages than the corresponding capture listed above. This is due to the high peak flow rates and relatively short duration of the flow peaks simulated by the calibrated hydraulic model. When alternatives are sized for a peak flow rate to meet a given level of overflow frequency, the increased system capacity also provides more capture volume during the remaining larger events. A full description of the preliminary alternative analysis methodology and results can be found in the *CSS Characterization Report*. # 5.2.5 Preliminary Alternatives Costs A summary chart of the preliminary alternatives cost analysis is presented on Figure 5-1. In general, tunnel and tank storage alternatives provide the lowest costs for CSO control on a system-wide basis for the prescribed range of CSO volume and frequency control. The total project cost opinion for each improvement alternative was calculated by summing cost components of the initial capital costs and the present worth of annual O&M costs. Present worth of annual O&M costs was based on a 4% discount rate over a 50-year planning period (as documented in the *UG Basis of Cost Manual*). Figure 5-1: Preliminary Basin CSO Control Alternatives Cost Summary ## 5.2.6 Preliminary Alternative Analysis Findings The basin alternatives described below were evaluated based on achievement of varying levels of CSO control. For perspective, over 60% of the total overflow volumes occur at two CSO locations. CSO 54 (near the FID Pump Station) contributes 40% of the total volume while CSO 44 (near the AID Pump Station) contributes 21% of the total volume. At greater levels of CSO control, the sizing of control technologies becomes very large at these locations. In the following sections, the general results of the preliminary alternatives analysis are discussed along with the relative feasibility of the CSO control technologies. ## 5.2.6.1 Sewer Separation Full sewer separation is higher in cost and community disruption relative to the other CSO control alternatives. However, strategic sewer separation can relieve other underlying system issues such as basement backups and street flooding. Providing separation in areas prone to these problems will also reduce the size of other CSO controls. Localized sewer separation may also be employed at smaller, more remote CSO locations versus extending storage-based controls or adding conveyance capacity to an isolated location. Sewer separation has also been encouraged by the KDHE, especially when discharging to urban streams. Despite these benefits, sewer separation does not eliminate pollutant discharges to receiving streams due to the pollutants from sources other than sanitary wastewater typically present in urban stormwater. Water quality sampling of separate UG stormwater discharges in 2013 supports this assertion. Thus, water quality benefits associated strictly with sewer separation tend to be lower than that obtained with "store and treat" or "convey and treat" technologies. #### 5.2.6.2 Green Infrastructure Like sewer separation, green infrastructure is not recommended to be utilized as a stand-alone CSO control for the prescribed levels of control. Green infrastructure can be employed with similar objectives as stated for sewer separation where suitable sites for green infrastructure exist. If feasible, green infrastructure would also provide stormwater quality benefits that sewer separation alone cannot provide. Nevertheless, green infrastructure will be considered in all appropriate locations either as a stand-alone technology or to complement other controls. # 5.2.6.3 Storage Technologies Two separate store and treat technologies were evaluated to store CSO overflows during wet weather events and convey stored overflow to the WWTP as capacity becomes available. These alternatives were sized based on modeling with the Design Year hydrograph. Sizing was based on reducing frequency of overflow events at all diversion structures in the CSS to the level of control specified. ## 5.2.6.3.1 Storage Tanks Construction of storage tanks is a feasible CSO control alternative for consideration. Two alternatives were analyzed for storage tanks. One was based on existing capacity of the Kaw Point WWTP and the other utilized the combined maximum primary pump station capacity of 95 mgd. In the 95 mgd alternative, high rate treatment would be added at the Kaw Point WWTP to increase the capacity to that of the combined primary pump stations. The storage tanks were not the least costly of the alternatives analyzed. However, costs were near enough to other alternatives at the lower levels of CSO control that storage tanks are still considered viable due to the accuracy of the analysis at this conceptual level. At greater levels of CSO control, storage tank sizes become very large at CSO 54 and CSO 44 and the technology becomes less feasible due to finding suitable sites with sufficient land for the required storage. #### 5.2.6.3.2 Tunnel Storage A storage tunnel alternative was analyzed to provide storage of CSS overflows over the entire study area. This alternative is a system wide solution and can only be mixed and matched with source control technologies such as sewer separation or green infrastructure. At this conceptual level, tunnel storage was the least costly CSO control alternative analyzed for most levels of control. At less stringent levels of CSO control, tunnel costs are closer to other alternatives. However, with the exception of zero overflows per year, at the greater control levels tunnel storage becomes much more cost effective than the other technologies. Tunnels also have the advantage of requiring smaller footprints at CSO 54 and CSO 44 because tunnel drop shafts are much smaller than storage tanks. Therefore, sites near the FID and AID Pump Stations become more suitable when analyzed in conjunction with tunnel storage. Tunnels; however, have the disadvantage of the expenditure of large capital outlays in short periods. The other alternatives are more amenable to longer implementation and the potential for expansion. # 5.2.6.4 Full Overflow Conveyance with Kaw Point WWTP HRT This alternative is based on upsizing the FID and AID Pump Stations to convey peak flows simulated by the hydraulic model at the various levels of CSO control. Based on the modeling and pumping rates required, varying levels of high rate treatment would be required to treat the peak flow rates. The costs calculated include the cost to construct new larger pump stations, new wet weather force mains, and consolidation sewers to get overflows to FID and AID Pump Station locations, as well as the cost for HRT at Kaw Point WWTP. Costs for the conveyance facilities themselves were much higher than the storage alternative costs. Costs at the twelve overflows per year level were reasonably close to the storage alternatives, however. This alternative provides a higher degree of system renewal than storage-based alternatives because new FID and AID Pump Stations and force mains would be constructed. # 5.3 Integrated CSO Control Technologies The findings of the preliminary alternative analysis were used to develop the most cost effective and locally beneficial alternatives for several levels of CSO control. The CSO control plans contained herein integrate multiple CSO control technologies to achieve a given level of overflow control. The levels of control are based on limiting overflow frequency to various levels, as well as a separate analysis geared toward achieving 85% wet weather capture. # **5.3.1** Targeted Sewer Separation Based on the UG staff and public input, areas where persistent street flooding occurs were identified. Areas in the central and western Armourdale Basin are the most notable of these street flooding-prone areas. Targeted sewer separation was proposed for these areas as a strategy to reduce street flooding, provide system renewal, and reduce CSO volume. Sewer separation was also targeted in locations where CSO outfalls have high activation frequencies and are located in the upper reaches of the system. Most notable of these are CSO 47 in the Argentine Basin and CSOs 27 through 31 and CSO 56 in the Esplanade Basin. Sewer separation was seen as an effective strategy in these locations as a cost effective solution versus consolidating overflow downstream to centralized CSO control facilities. In addition, sewer separation cost in these areas is relatively inexpensive due to the low density of existing development dictated by topography and the prevalence of natural drainage ways. A conceptual sewer separation layout was prepared and project capital costs estimated for each targeted sewer separation project. Capital costs were based on lineal footages and pipe diameters from the conceptual layouts with per foot costs and site adjustment factors as provided in the *UG Basis of Cost Manual*. # **5.3.2** Targeted Green Infrastructure Stormwater BMPs can be utilized to capture stormwater and reduce CSO volume within the CSS as well as reduce the size of gray infrastructure and provide stormwater quality benefits in the CSS. It is the UG's intent to utilize green infrastructure where feasible and cost effective as a CSO reduction
strategy. Several sites have been identified and the intent is to employ an adaptive management approach to targeting additional sites within the CSS that may have the benefit of reducing the size of gray infrastructure. Initially constructed green infrastructure projects will be monitored post-construction to determine their effectiveness in reducing overflow volume compared to cost. This will help quantify green infrastructure feasibility relative to cost reductions in gray infrastructure. One location where green infrastructure is targeted is within the CSO 19 watershed. There is currently a public/private redevelopment initiative within this watershed billed as the "Downtown Central Parkway Plan." This plan includes new housing, opportunities for goods and services providers, a new YMCA building, as well as open space and pedestrian pathways to connect residential neighborhoods to the Central Parkway area. The concept provides several good opportunities to incorporate green infrastructure BMPs into the redevelopment plan. Initial modeling and cost estimating of the concepts suggests a savings of more than \$7 million by instituting green infrastructure in the CSO 19 watershed, which results in a 2 mg reduction in the size of the storage tank downstream near the FID Pump Station. The Downtown Central Parkway Plan area also includes the existing Big Eleven Lake. This lake receives minimal stormwater runoff and is predominantly spring-fed, with only an overflow outlet structure that connects to the CSS. Big Eleven Lake has suffered from water quality issues and in 1998 was listed as an impaired water body on the Kansas 303(d) list with a water quality impairment as eutrophication. The observed water quality issues have included algae blooms, objectionable concentrations of algae, and/or algal by-products. A TMDL was developed and approved in August 2001. The TMDL lists phosphorus as the limiting nutrient to improve water quality in Big Eleven Lake. For urban nonpoint source reduction, the TMDL suggests a 65.9% reduction in phosphorus. The proposed green infrastructure projects upstream of Big Eleven Lake will help meet the phosphorus reduction goals as required in the TMDL. During public outreach activities, the UG received comments stating water quality in Big Eleven Lake was a community priority. The UG has developed a concept to incorporate localized sewer separation and green infrastructure into open spaces of the redevelopment plan both upstream and downstream of Big Eleven Lake. This concept is intended to meet the TMDL requirements for load reduction of phosphorus as well as reduce overflow volume and frequency at CSO 19 while improving a community amenity. The CSO 19 green infrastructure concept associated with the Downtown Central Parkway Plan is shown on Figure 5-2. # Legend —— Combined Sewer — Sanitary Sewer --- Storm Sewer Stormwater Inlet 0 250 500 1,000 Feet Figure 5-2 CSO 19 Green Infrastructure Potential Sites Green infrastructure has also been targeted in the lower portion of the CSO 55 watershed as a solution to localized combined sewer capacity deficiencies and recurring street flooding. The CSO 55 green infrastructure sites could be developed as an alternative to the CSO 19 sites if the Downtown Central Parkway Plan is delayed. Other green infrastructure sites have also been identified including underutilized parks and vacant property. These alternative sites may be included as green infrastructure projects depending on the success of the completed projects and if other funding sources such as grants or private funding are identified to offset the cost. # 5.3.3 CSS Pumping Capacity Increase to Maximize Flow to Kaw Point WWTP A control strategy that has major impact on reducing overflow volume and on the percentage of wet weather flow captured within the CSS is increasing pumping rates from the three primary CSS pump stations that deliver flow to the Kaw Point WWTP. Increasing pumping rates captures more flow during the event and reduces the duration and volume of overflow at the two largest CSO diversions, CSO 54 (near FID Pump Station) and CSO 44 (near AID Pump Station). Pumping rate increases at AID Pump Station also reduce wet weather surcharging within the Armourdale interceptor sewer, significantly reducing overflow volume at CSO 43 in the Armourdale Basin and CSO 48 in the Argentine Basin. Pump station capacity increases are practical only to a certain extent and at lower levels of control. While increased pumping rates have a significant impact on wet weather capture volume, it has a smaller impact on overflow frequency at CSO 54 and CSO 44. This again is due to the high, short duration peak flows in the system. To reduce overflow frequency to seven, three, or zero overflows per Design Year, pumping rates and associated force mains become very large, as do the interceptor sewers required to transport (i.e., consolidate) all flow to the pump station sites, and the high rate treatment facilities necessary to treat and disinfect the flow. This control strategy is; therefore, impractical to achieve very low overflow frequencies. Presently, the combined design pumping capacity of the three primary CSS pump stations is 95 mgd. Due to limitations in force main capacity and capacity at the Kaw Point WWTP, 95 mgd cannot be pumped to the Kaw Point WWTP. The three pump stations are; therefore, actively controlled such that their combined pumping rate is limited to the Kaw Point WWTP capacity. During wet weather, preference is given to the AID and CID Pump Stations and the pumping rate at FID Pump Station is reduced. This is done to reduce overflow volume to the Kansas River as compared to the Missouri River and is in accordance with the UG wet weather operation procedures previously referenced. Increasing pumping rates to the maximum pump station design capacity of 95 mgd will require force main capacity and reliability increases, as well as modifications to the Kaw Point WWTP. Force main improvements have the added benefit of system renewal and reliability enhancement to a critical system component. Modifications to the Kaw Point WWTP to provide high rate treatment capacity in the existing primary clarifiers is feasible up to 95 mgd, but not at higher flows. Due to these conditions, increasing pumping rates to a combined rate of approximately 95 mgd appears to be cost effective because existing pump station and treatment plant footprints are utilized. Increasing beyond 95 mgd would require new pump stations and additional treatment plant facilities to be constructed. For these reasons, the 95 mgd (approximate) pumping rate to the Kaw Point WWTP is a key part of the CSO control plans for lower levels of CSO control but is not included in the control plans for higher levels of control. ## 5.3.4 Capacity Improvements and High Rate Treatment at Kaw Point WWTP Improvements to increase wet weather treatment at the Kaw Point WWTP were evaluated and documented in the *CSS Characterization Report*. The evaluation included treatment of wet weather flow of 95 mgd up to 382 mgd, which was intended to simulate full conveyance of all wet weather flow to the Kaw Point WWTP. The upstream sewer system has capacity to convey 95 mgd to the three primary pump stations; however, the upstream sewer capacity does not have capacity to convey 382 mgd. As mentioned previously, increasing influent pump station flows to the Kaw Point WWTP above the current design flow of 95 mgd would include extensive upgrades to FID and AID Pump Stations as well as significant force main improvements and gravity sewer improvements into the WWTP. The cost of these additional improvements is impractical. Accordingly, treating more than 95 mgd at the Kaw Point WWTP has been removed from consideration. Three alternative technologies were evaluated to treat up to 95 mgd at the Kaw Point WWTP. These alternatives included Chemically Enhanced Settling (CES), Auxiliary High Rate Clarification (HRC), and Auxiliary High Rate Filtration (HRF). The evaluation of these three alternatives indicated that CES was the most cost effective alternative for high rate treatment. CES will utilize the existing primary clarifiers with chemical addition to increase the settling capacity and allow for primary treatment of up to 95 mgd. The influent piping on the plant site will be adjusted to allow for the installation of a static overflow screen to increase the screening capacity to 95 mgd. The clarifier piping will also be adjusted to allow for wet weather flow above the secondary treatment capacity to Clarifiers 3 and 4. Clarifiers 1 and 2 will also include the addition of chemicals to allow for those two clarifiers to treat the increased flow. A chlorine contact basin will be constructed at the existing solids handling building to provide disinfection of the wet weather flow from Clarifiers 3 and 4. Once disinfected, the wet weather flow will be conveyed out of the Missouri River Primary Outfall. ## 5.4 CSO Control Plans Separate CSO control plans were developed to limit overflow frequency at each outfall during the Design Year to less than or equal to 12 overflows, less than or equal to seven overflows, less than or equal to three overflows, and zero overflows. A fifth plan was developed to increase wet weather flow volume capture to a system-wide value of 85%. The modeled overflow reduction for the five alternatives are shown in Table 5-1. The specific projects and capital costs associated with each alternative are shown in Table 5-2 and discussed in the following sub-sections. Integrated Overflow Control Plan CSO Long-Term Control Plan Table 5-1: Modeled Overflow Reduction of CSO LTCP Alternatives during the Design Year | Metric | Existing
Conditions
(2000) | Existing
Conditions
(2013) | ≤12 Overflow Events (Alternative A1) | ≤7 Overflow Events (Alternative A2) | ≤3 Overflow Events (Alternative A3) | 0 Overflow
Events
(Alternative A4) |
85% Wet
Weather
Capture
(Alternative B) | |-----------------------------------|----------------------------------|----------------------------------|--------------------------------------|-------------------------------------|-------------------------------------|--|--| | Annual Overflow Frequency | 44 | 44 | 12 | 7 | 3 | 0 | 44 | | Annual Overflow Volume (MG) | 1,031 | 844 | 192 | 257 | 129 | 0 | 340 | | Percent Capture, Wet Weather Flow | 69.2 | 70.5 | 93.1 | 90.2 | 95.1 | 100 | 85.3 | Integrated Overflow Control Plan CSO Long-Term Control Plan Table 5-2: CSO LTCP Alternative Estimated Project Costs | Project | Basin | Affected
CSO(s) | Affected
Receiving
Water | ≤12 Overflow Events (Alternative A1) | ≤7 Overflow Events (Alternative A2) | ≤3 Overflow Events (Alternative A3) | 0 Overflow
Events
(Alternative A4) | 85% Wet
Weather
Capture
(Alternative B) | |---|---------------------------|----------------------------------|--|--------------------------------------|-------------------------------------|-------------------------------------|--|--| | CSO 19 Overflow Reduction (Green Infrastructure) | Jersey Creek | 19, 54 | Jersey Creek,
Missouri River | \$4,500,000 | \$4,500,000 | \$4,500,000 | \$4,500,000 | \$4,500,000 | | CSO 55 Overflow Reduction
(Green Infrastructure/Sewer
Separation) | Jersey Creek | 19, 54 | Jersey Creek,
Missouri River | \$5,900,000 | \$0 | \$0 | \$0 | \$5,900,000 | | CSO 47 Overflow Reduction (Sewer Separation) | Argentine | 47, 48, 43,
44 | Kansas River | \$1,200,000 | \$1,200,000 | \$1,200,000 | \$1,200,000 | \$1,200,000 | | Esplanade Basin Overflow
Reduction (Green
Infrastructure/Sewer
Separation) | Esplanade | 27, 28, 29,
30, 31, 56,
54 | Missouri River | \$0 | \$0 | \$0 | \$0 | \$16,200,000 | | Armourdale Ph. 1 Sewer
Separation (14th and Osage) | Armourdale | 41, 42, 43,
44, 48 | Kansas River | \$1,100,000 | \$1,100,000 | \$1,100,000 | \$1,100,000 | \$1,100,000 | | Armourdale Ph. 2 Sewer
Separation (Central
Armourdale) | Armourdale | 43, 44, 48 | Kansas River | \$5,300,000 | \$5,300,000 | \$5,300,000 | \$5,300,000 | \$5,300,000 | | Storage Tunnel (includes overflow reduction at isolated CSOs for Alternative A4) | All | All | Kansas River,
Missouri River,
Jersey Creek | \$0 | \$243,900,000 | \$408,000,000 | \$912,700,000 | \$0 | | AID PS Downstream Sewer Capacity Improvements | AID Pump
Station Basin | 43, 44, 48,
39 | Kansas River | \$8,500,000 | \$0 | \$0 | \$0 | \$8,500,000 | | Consolidation Piping and Diversion Structure Improvements (AID Basin) | AID Pump
Station Basin | All AID PS
Basin
CSOs | Kansas River | \$4,400,000 | \$3,600,000 | \$7,700,000 | \$9,700,000 | \$0 | | AID Pump Station Storage
Tank | AID Pump
Station Basin | All AID PS
CSOs | Kansas River | \$31,500,000 | \$0 | \$0 | \$0 | \$0 | Integrated Overflow Control Plan CSO Long-Term Control Plan | Project | Basin | Affected
CSO(s) | Affected
Receiving
Water | ≤12 Overflow Events (Alternative A1) | ≤7 Overflow Events (Alternative A2) | ≤3 Overflow Events (Alternative A3) | 0 Overflow
Events
(Alternative A4) | 85% Wet
Weather
Capture
(Alternative B) | |---|---------------------------|--------------------|--|--------------------------------------|-------------------------------------|-------------------------------------|--|--| | FID PS Downstream Sewer Capacity Improvements | FID Pump
Station Basin | All FID PS
CSOs | Jersey Creek,
Missouri River | \$8,300,000 | \$0 | \$0 | \$0 | \$8,300,000 | | Consolidation Piping and Diversion Structure Improvements (FID Basin) | FID Pump
Station Basin | All FID PS
CSOs | Jersey Creek,
Missouri River | \$14,200,000 | \$15,500,000 | \$15,600,000 | \$19,500,000 | \$0 | | FID Pump Station Storage
Tank | FID Pump
Station Basin | All FID PS
CSOs | Jersey Creek,
Missouri River | \$80,900,000 | \$0 | \$0 | \$0 | \$0 | | Argentine to Armourdale
Siphon Restoration (Junction
Box and Gates) | Argentine | 48 | Kansas River | \$800,000 | \$800,000 | \$800,000 | \$800,000 | \$800,000 | | Kaw Point WWTP HRT (CES and Disinfection) | All Basins | All CSOs | Jersey Creek,
Missouri River,
Kansas River | \$15,900,000 | \$0 | \$0 | \$0 | \$15,900,000 | | CSO 54 and CSO 86
Structural Improvements | FID Pump
Station Basin | 54, 86 | Missouri River | \$0 | \$0 | \$0 | \$0 | \$2,400,000 | | Total Estimated Cost (2015 \$) | | | | \$182,500,000 | \$275,900,000 | \$444,200,000 | \$954,800,000 | \$70,100,000 | ## 5.4.1 12 Overflows or Less during Design Year (Alternative A1) The plan to control overflows to 12 or less includes a mix of sewer separation and green infrastructure projects as well as additional CSO controls to reduce overflow frequency at the large high frequency discharge locations. The plan concept is to convey additional wet weather flow to CSOs 54 and 44 through interceptor capacity improvements to reduce overflows upstream in the system. Storage tanks are included at or near the CSO 54 and 44 diversion structures to reduce overflow frequency at these large volume and frequency overflow locations. The alternative assumed above ground storage tanks with flow pumped into the tanks and gravity flow out of the tanks. The tanks were sized to not overflow during the Design Year continuous simulation; therefore, all overflow occurs at the CSS diversion structures. As shown in Table 5-1, this plan reduces overflow volume by 652 MG and achieves a wet weather capture of 93.1% during the Design Year. As shown on Figure 5-3, projects included in the plan for 12 overflows or less are as follows: - CSO 19 Overflow Reduction (Green Infrastructure). - CSO 47 Overflow Reduction (Sewer Separation). - Armourdale Ph. 1 Sewer Separation (14th and Osage). - Armourdale Ph. 2 Sewer Separation (Central Armourdale). - AID PS Downstream Sewer Capacity Improvements. - Consolidation Piping and Diversion Structure Improvements (AID Basin). - AID Pump Station Storage Tank. - FID PS Downstream Sewer Capacity Improvements. - Consolidation Piping and Diversion Structure Improvements (FID Basin). - FID Pump Station Storage Tank. - Argentine to Armourdale Siphon Restoration. - Kaw Point WWTP HRT. - CSO 55 Overflow Reduction (Green Infrastructure). As shown in Table 5-2, the total capital cost of Alternative A1 is \$182,500,000 not including program management, public outreach, and post compliance monitoring. ### 5.4.2 7 Overflows or Less during Design Year (Alternative A2) The plan to control overflows to seven or less includes several sewer separation and green infrastructure projects. Additional controls at this level of overflow frequency include construction of a deep CSO storage tunnel with dropshafts located strategically at the high frequency CSO locations near CSOs 55, 54, 44, and 43. Consolidation piping amounting to interceptor sewer capacity improvements would convey flow from other diversion structures, where overflow frequencies exceed seven per Design Year, to the drop shaft sites. The tunnel was allowed to overflow to the CSO 54 outfall such that tunnel overflow occurred during concurrent events that produce overflow at the CSO 54 diversion structure. By doing this, the tunnel size and storage volume was optimized to meet the overflow frequency requirement. The resulting percent capture; however, was less than if the tunnel was not allowed to overflow and the only overflow occurred at the diversion structures. Allowing the tunnel to overflow for Alternative A2 actually resulted in more total CSO volume than in Alternative A1 where the storage tanks were not allowed to overflow. As shown in Table 5-1, this plan reduces overflow volume by 587 MG and achieves a wet weather capture of 90.1% during the Design Year. As shown on Figure 5-4, the projects included in the plan for seven overflows or less are as follows: - CSO 19 Overflow Reduction (Green Infrastructure). - CSO 47 Overflow Reduction (Sewer Separation). - Armourdale Ph. 1 Sewer Separation (14th and Osage). - Armourdale Ph. 2 Sewer Separation (Central Armourdale). - Storage Tunnel (deep rock tunnel, 13 feet in diameter, 22,800 feet in length, including drop shafts, screening, grit removal, odor control, and dewatering pump station). - Consolidation Piping and Diversion Structure Improvements (AID Basin). - Consolidation Piping and Diversion Structure Improvements (FID Basin). - Argentine to Armourdale Siphon Restoration. As shown in Table 5-2, the total capital cost of Alternative A2 is \$275,900,000 not including program management, public outreach, and post compliance monitoring. ### 5.4.3 3 Overflows or Less during Design Year (Alternative A3) The plan to control overflows to three or less includes several sewer separation and green infrastructure projects. Additional controls at this level of overflow frequency include construction of a deep CSO storage tunnel with dropshafts located strategically at the high frequency CSO locations near CSOs 55, 54, 44, and 43. Consolidation piping amounting to interceptor sewer capacity improvements would convey flow from other diversion structures, where overflow frequencies exceed three per design year, to the drop shaft sites. As with Alternative A2, the tunnel was allowed to overflow to the CSO 54 outfall such that tunnel overflow occurred during concurrent events that produce overflow at the CSO 54 diversion structure. As shown in Table
5-1, this plan reduces overflow volume by 715 MG and achieves a wet weather capture of 95.1% during the Design Year. As shown on Figure 5-4, the projects included in the plan for 3 overflows or less are as follows: - CSO 19 Overflow Reduction (Green Infrastructure). - CSO 47 Overflow Reduction (Sewer Separation). - Armourdale Ph. 1 Sewer Separation (14th and Osage). - Armourdale Ph. 2 Sewer Separation (Central Armourdale). - Storage Tunnel (deep rock tunnel, 22 feet in diameter, 22,800 feet in length, including drop shafts, screening, grit removal, odor control, and dewatering pump station). - Consolidation Piping and Diversion Structure Improvements (AID Basin). - Consolidation Piping and Diversion Structure Improvements (FID Basin). - Argentine to Armourdale Siphon Restoration. As shown in Table 5-2, the total capital cost of Alternative A3 is \$444,200,000 not including program management, public outreach, and post compliance monitoring. ### 5.4.4 0 Overflows during Design Year (Alternative A4) The plan to control to zero overflows includes several sewer separation and green infrastructure projects. Additional controls at this level of overflow frequency include construction of a deep CSO storage tunnel with dropshafts located strategically at the high frequency CSO locations near CSOs 55, 54, 44, and 43. Consolidation piping amounting to interceptor sewer capacity improvements would convey flow from other diversion structures, where overflow frequencies exceed zero per design year, to the drop shaft sites. There are several isolated CSO locations in the upper reaches of the CSS that overflow infrequently and would only require controls if overflow events are to be reduced to zero. At these locations, consolidation to the tunnel drop shaft sites would be impractical. Sewer separation was assumed in these areas to eliminate CSOs for the Design Year. As shown in Table 5-1, this plan reduces overflow volume by 844 MG and achieves a wet weather capture of 100% during the Design Year. As shown on Figure 5-4, projects included in the plan for 0 overflows are as follows: - CSO 19 Overflow Reduction (Green Infrastructure). - CSO 47 Overflow Reduction (Sewer Separation). - Armourdale Ph. 1 Sewer Separation (14th and Osage). - Armourdale Ph. 2 Sewer Separation (Central Armourdale). - Storage Tunnel (deep rock tunnel, 36 feet in diameter, 22,800 feet in length, including drop shafts, screening, grit removal, odor control, and dewatering pump station). - Consolidation Piping and Diversion Structure Improvements (AID Basin). - Consolidation Piping and Diversion Structure Improvements (FID Basin). - Argentine to Armourdale Siphon Restoration. ### Isolated CSO locations: - CSO 65 (south Jersey Creek) sewer separation. - CSO 51 and 52 (Mattoon Creek) sewer separation. - CSO 64 (Muncie Bluff Creek) sewer separation. - CSO 32 (Central Industrial District) sewer separation. As shown in Table 5-2, the total capital cost of Alternative A4 is \$954,800,000 not including program management, public outreach, and post compliance monitoring. ### 5.4.5 85% Wet Weather Capture during Design Year (Alternative B) The CSO control plan to attain a system-wide wet weather capture ratio of 85% includes predominantly targeted sewer separation and green infrastructure, as well as increasing the pumping capacities of the CSS primary pump stations to their original design capabilities. This plan meets the presumptive approach by attaining capture volumes exceeding 85% of the wet weather flow volume during the Design Year on a system-wide basis across the CSS. This control plan also meets the demonstration approach. As shown in Table 5-1, this plan reduces overflow volume by 504 mg and achieves a wet weather capture of 85.3% during the Design Year. As shown on Figure 5-5, projects included in the plan for 85% wet weather capture are as follows: - CSO 19 Overflow Reduction (Green Infrastructure). - CSO 55 Overflow Reduction (Green Infrastructure/Sewer Separation). - CSO 47 Overflow Reduction (Sewer Separation). - Esplanade Basin Overflow Reduction (Green Infrastructure/Sewer Separation). - Armourdale Ph. 1 Sewer Separation (14th and Osage). - Armourdale Ph. 2 Sewer Separation (Central Armourdale). - AID PS Downstream Sewer Capacity Improvements. - FID PS Downstream Sewer Capacity Improvements. - Argentine to Armourdale Siphon Restoration. - Kaw Point WWTP HRT. - CSO 54 and CSO 86 Structural Improvements. As shown in Table 5-2, the total capital cost of Alternative B is \$67,700,000 not including program management, public outreach, and post compliance monitoring. # 5.5 Water Quality Impacts This section presents the results of water quality model applications to assess the water quality benefits of CSO control alternatives. Section 2.0 of this report presents a summary of the development of the water quality models as well as their application to represent existing conditions. The *CSS Characterization Report* presents detailed discussion of model development and calibration. Applicable water quality standards for the UG service area were presented previously. This section first presents the results of the EFDC model applications to assess water quality benefits in the Kansas River and Missouri River. Next, the results of the spreadsheet models for Jersey Creek and Mattoon Creek are presented. # 5.5.1 Evaluation of CSO Control Benefits to the Kansas River and Missouri River The calibrated water quality model was configured to simulate scenarios and assess compliance with water quality criteria for E. coli during the Design Year recreation season (April-October). The applicable criterion is the Primary Contact Recreation – Class B water quality standard (262 CFUs/100 mL) for the Kansas and Missouri Rivers. In lieu of configuring model scenarios based on CSO control plans developed to achieve a range of overflow frequency reduction, three model scenarios were configured to provide a complete comparison of CSO control benefits: - Existing Conditions. - Proposed 10-Year CSO Improvement Plan. The projects comprising this scenario include those scheduled to occur in the first 10 years of CSO control projects in Alternatives A1 through A4 and B presented in Section 5.4. These projects scheduled to occur in the first 10 years are identical for all five (25-year) alternatives. - Complete UG CSO Elimination. This scenario assumes that all UG CSO discharges are eliminated via sewer separation. These scenarios also included planned improvements for the KCMO Turkey Creek CSO discharge as anticipated in the final alternative in KCMO's Overflow Control Plan (OCP). Other inputs remained the same as the existing conditions scenario, including separate stormwater and upstream boundary conditions. ### 5.5.1.1 Baseline Upstream Boundary Conditions Three scenarios were simulated with the baseline upstream boundary conditions as follows: - Baseline Existing Conditions: - Existing UG CSOs. - Existing KCMO Turkey Creek CSO. - Baseline upstream boundary conditions for the Kansas and Missouri Rivers. - Existing WWTP discharges from the Kaw Point WWTP and KCMO Westside WWTP. - Baseline Upstream Boundary Conditions with Proposed 10-Year CSO Improvement Plan: - O UG CSOs as improved under the proposed 10-year CSO improvement plan. Flows were reduced for specified CSOs; E. coli concentrations in the discharges remain the same as in existing conditions. - KCMO Turkey Creek CSO as proposed in the final alternative of the KCMO OCP. This included a reduction to 510 million gallons of overflow during the Design Year recreational season. - Baseline upstream boundary conditions for the Kansas and Missouri Rivers. - Kaw Point WWTP discharges as proposed in the 10-year CSO improvement plan and existing KCMO Westside WWTP discharges. - Baseline Upstream Boundary Conditions with Complete UG CSO Elimination: - UG CSOs eliminated via separation. Discharge flows consistent with the proposed 10-year CSO improvement plan, but with E. coli concentrations in the discharges reduced to the separate stormwater event mean concentration of 8,051 CFUs/100 mL. - KCMO Turkey Creek CSO as proposed in the final alternative of the KCMO OCP. - Baseline upstream boundary conditions for the Kansas and Missouri Rivers. - Kaw Point WWTP discharges as proposed in the 10-year plan and existing KCMO Westside WWTP discharges. The two-dimensional model results were processed to develop an average daily E. coli concentration and then calculate a monthly geomean for each lateral transect. Daily results within each reach of the river were also averaged for the Kansas River from the Interstate 635 bridge to the confluence with the Missouri River, and for the Missouri River from the Interstate 635 bridge to the state line. The daily reach averages were used to calculate a monthly geomean for each reach. Transects in the Kansas River and Missouri River EFDC model are two to four model grid cells across the rivers and average 85 meters in length upstream to downstream. Reducing the size of model segments or grid cell sizes is possible in multi-dimensional models to obtain very fine spatial resolution that would result in a greater range of simulated concentrations. For example, small grid cells along the riverbank at the location of a CSO discharge would have higher concentrations than a grid cell on the opposite side of the river. However, smaller grid cell sizes result in higher computational requirements. The reach and laterally averaged transect results in the Kansas River and Missouri River provide both a broad and fine spatial scale resolution to assess the water quality benefits of CSO controls. The results on Figure 5-6 and Figure 5-7 show that under baseline existing conditions, the monthly geomean on a reach basis exceeds the applicable criterion of 262 CFUs/100 mL in four of the seven months of the recreation season in both the Kansas and Missouri Rivers. Figure 5-6 and Figure 5-7 also show that the reach
monthly geomean values improve to only a small degree with the implementation of the proposed 10-year CSO improvement plan and that eliminating the UG CSOs provides little additional benefit. Figure 5-6: Comparison of Reach Monthly Geomean Results for CSO Control Scenarios with Baseline Upstream Boundary Conditions in the Kansas River Figure 5-7: Comparison of Reach Monthly Geomean Results for CSO Control Scenarios with Baseline Upstream Boundary Conditions in the Missouri River The results on a transect basis for these three scenarios are shown on Figure 5-8 for the Kansas River and Figure 5-9 for the Missouri River. These figures present the maximum monthly geomean simulated for each transect. The results of the scenario with the UG CSOs eliminated shows little benefit and no change in the attainment of the WQS. Figure 5-8 shows that implementation of the proposed 10-year CSO improvement plan and reductions from the KCMO Turkey Creek CSO result in a slight improvement in simulated water quality in the Kansas River. The entire Kansas River exceeds the 262 CFUs/100 mL criterion under all scenarios with the exceedances driven by the upstream boundary condition. Figure 5-8: Comparison of Transect Maximum Monthly Geomean Results for CSO Control Scenarios with Baseline Upstream Boundary Conditions in the Kansas River Figure 5-9: Comparison of Transect Maximum Monthly Geomean Results for CSO Control Scenarios with Baseline Upstream Boundary Conditions in the Missouri River Figure 5-9 shows that the simulations of the scenarios with the proposed 10-year CSO improvement plan and the elimination of UG CSOs result in very little to no discernible improvement in the Missouri River until after the confluence with the Kansas River, and slight improvement from the confluence to the state line. Similar to the Kansas River, the entire Missouri River exceeds the 262 CFUs/100 mL criterion under all scenarios with the exceedances driven by the upstream boundary condition. In conclusion, sources other than the UG CSOs are the driving factor to improve water quality. ### 5.5.1.2 Upstream Boundary Conditions in Compliance As demonstrated above, the existing upstream loads prevent WQS attainment even with the UG CSOs eliminated. An analysis was done with the upstream loads lowered to the point of meeting the WQS. In examining this analysis, it is important to recognize that there is no program for reducing these upstream loads. Such a program would entail widespread controls on agricultural and land use practices. For this theoretical analysis, the upstream boundary conditions for the Kansas River and Missouri River were adjusted to represent conditions that would comply with the 262 CFUs/100 mL criterion. The adjustment was made by taking the baseline upstream boundary conditions and adjusting any values above 262 CFUs/100 mL to 236 CFUs/100 mL, representing compliance with the criterion at the upstream boundaries. This IOCP does not include a plan, cost estimate, or socioeconomic impact evaluation of what would be needed to reduce the upstream boundary conditions as simulated here. While the following discussion may be used to consider "what if" conditions if and when a practical funded upstream control program is in place, these upstream boundary conditions in compliance simulations should not be used to decide the required level of CSO control. This information is presented for the use of future upstream planning only. Three scenarios were simulated with the upstream boundary compliance conditions as follows: - Upstream Boundary Compliance Conditions: - Existing UG CSOs. - KCMO Turkey Creek CSO as proposed in the final alternative of the KCMO OCP. This included a reduction to 510 million gallons of overflow during the Design Year recreational season. - Upstream boundary conditions for the Kansas and Missouri Rivers adjusted to comply with 262 CFUs/100 mL monthly geomean criterion. - Existing WWTP discharges from the Kaw Point WWTP and KCMO Westside WWTP. - Upstream Boundary Compliance Conditions with Proposed 10-Year CSO Improvement Plan: - O UG CSOs as improved under the proposed 10-year CSO improvement plan. Flows were reduced for specified CSOs; E. coli concentrations in the discharges remain the same as in existing conditions. - KCMO Turkey Creek CSO as proposed in the final alternative of the KCMO OCP. - Upstream boundary conditions for the Kansas and Missouri Rivers adjusted to comply with 262 CFUs/100 mL monthly geomean criterion. - Kaw Point WWTP discharges as proposed in the 10-year CSO improvement plan and existing KCMO Westside WWTP discharges. - Upstream Boundary Compliance Conditions with Complete UG CSO Elimination: - UG CSOs eliminated via separation. Discharge flows consistent with the proposed 10-year CSO improvement plan, but with E. coli concentrations in the discharges reduced to the separate stormwater event mean concentration of 8,051 CFUs/100 mL. - KCMO Turkey Creek CSO as proposed in the final alternative of the KCMO OCP. - Upstream boundary conditions for the Kansas and Missouri Rivers adjusted to comply with 262 CFUs/100 mL monthly geomean criterion. - Kaw Point WWTP discharges as proposed in the 10-year CSO improvement plan and existing KCMO Westside WWTP discharges. The results on Figure 5-10 and Figure 5-11 show that under upstream compliance boundary conditions, the monthly geomean on a reach basis meets the applicable criterion of 262 CFUs/100 mL in all of the seven months of the recreation season in both the Kansas and Missouri Rivers. Figure 5-10 and Figure 5-11 also show that the reach monthly geomean values improve to a small degree with the implementation of the proposed 10-year CSO improvement plan and that eliminating UG CSOs provides little additional benefit. The greatest benefit on a monthly basis comes in August in the Kansas River, where eliminating UG CSOs results in a geomean of 17 CFUs/100 mL less than 10-year plan conditions. For the Missouri River, the maximum benefit of eliminating UG CSOs is only 5 CFUs/100 mL. Figure 5-10: Comparison of Reach Monthly Geomean Results for CSO Control Scenarios with Upstream Compliance Boundary Conditions in the Kansas River Figure 5-11: Comparison of Reach Monthly Geomean Results for CSO Control Scenarios with Upstream Compliance Boundary Conditions in the Missouri River The results on a transect basis for these three upstream compliance scenarios are shown on Figure 5-12 for the Kansas River and Figure 5-13 for the Missouri River. These figures present the maximum monthly geomean simulated for each transect. Figure 5-12 shows that implementation of the proposed 10-year CSO improvement plan results in some improvement in simulated water quality in the Kansas River downstream of CSO 48. While a couple of transects slightly exceed the 262 CFUs/100 mL criterion with existing CSO conditions, implementation of the proposed 10-year CSO improvement plan results in compliance throughout the reach. The results of the scenario with UG CSOs eliminated shows some additional benefit, but nothing significant. These simulations demonstrate that marginal benefit can be realized by CSO control. Figure 5-13 shows that the simulations of the upstream compliance scenarios result in compliance throughout the Missouri River for all three scenarios. The proposed 10-year CSO improvement plan results in no discernible improvement in the Missouri River until after the confluence with the Kansas River, and very little improvement from the confluence to the state line. Elimination of UG CSOs results in slight improvement in the Missouri River downstream of Esplanade Creek CSO inputs to the state line. Similar to the Kansas River, the entire Missouri River meets the 262 CFUs/100 mL criterion under the proposed 10-year CSO improvement plan and marginal benefit is realized from additional CSO control. These simulations demonstrate that the proposed 10-year CSO improvement plan would result in water quality standards being attained if other sources were reasonably controlled toward meeting the applicable criterion, and that little additional recreational use benefit as judged by the WQS is gained by reducing UG CSOs further. While local CSS and separate stormwater discharges may have a transient effect on E. coli concentrations in the rivers (i.e., during local wet weather events), the influence of these sources is short-term and the impact of these wet weather sources on the monthly geomeans is limited. These simulations indicate that the proposed 10-year CSO improvement plan is adequate to demonstrate compliance with the *CSO Control Policy* for the Kansas and Missouri Rivers. Figure 5-12: Comparison of Transect Maximum Monthly Geomean Results for CSO Control Scenarios with Upstream Compliance Boundary Conditions in the Kansas River Figure 5-13: Comparison of Transect Maximum Monthly Geomean Results for CSO Control Scenarios with Upstream Compliance Boundary Conditions in the Missouri River ### 5.5.2 Evaluation of CSO Control Benefits to Jersey Creek and Mattoon Creek An evaluation of the benefits of CSO control was conducted for the Design Year recreation season for Jersey Creek and Mattoon Creek. The Secondary Contract Recreation - Class a criterion applies to Jersey Creek, which is 2,358 CFUs/100 mL as a geomean, and the Primary Contact Recreation – Class B criterion applies to Mattoon Creek, which is 262 CFUs/100 mL. Simulated separate stormwater runoff and CSO discharges were compiled on a daily basis in each creek. Travel time within each creek is less than a day. Therefore, the combined discharges on a given day were considered representative of the conditions in the stream on that day. As stated previously, the most recent CSS model results were used in this assessment. On days with no discharge to the streams, a "background" concentration based on an evaluation of available data was assumed. The USGS collects one sample per year from three Jersey Creek locations,
totaling eight samples between 2007 and 2015 that do not appear to be impacted significantly by wet weather events. The UG IOCP sampling effort in 2013 collected routine samples from three locations in Jersey Creek and one location at the mouth of Mattoon Creek, for a total of twenty-one samples in Jersey Creek and four samples in Mattoon Creek that do not appear to be impacted by wet weather events. The median value of these samples is 631 CFUs/100 mL in Jersey Creek and 89 CFUs/100 mL in Mattoon Creek. These values are below the applicable criterion in each stream. Also, note that during dry weather conditions, the flow and water depth in these streams is very low and exposure is likely very limited. Figure 5-14 and Figure 5-15 present the simulated monthly geomeans for three scenarios for Jersey Creek and Mattoon Creek, respectively: - Existing CSOs. - Proposed 10-year CSO Improvement Plan: - UG CSOs as improved under the proposed 10-year CSO improvement plan. Flows reduced for specified CSOs; E. coli concentrations in the discharges remain the same as in existing conditions. - Complete UG CSO Elimination: - UG CSOs eliminated via separation. Discharge flows consistent with the proposed 10-year CSO improvement plan but with E. coli concentrations in the discharges reduced to the separate stormwater event mean concentration of 8,051 CFUs/100 mL. Figure 5-14: Comparison of Geomean Results for CSO Control Scenarios in Jersey Creek Figure 5-15: Comparison of Geomean Results for CSO Control Scenarios in Mattoon Creek Figure 5-14 and Figure 5-15 show that under existing conditions, all months meet the secondary contact criterion in Jersey Creek and four months exceed the primary contact criterion in Mattoon Creek. There is improvement in Jersey Creek with the implementation of the proposed 10-year CSO improvement plan, with the maximum monthly geomean in May dropping from 2,333 CFUs/100 mL under existing conditions to 1,920 CFUs/100 mL. While the flows are very low on those days, the concentrations are high and; therefore, impact the geomean calculation with the same weight as any other day. Additional improvement is simulated in Jersey Creek when CSOs are separated. These values indicate that each monthly geomean is below the applicable criterion in Jersey Creek and that the proposed 10-year CSO improvement plan is sufficient to meet the *CSO Control Policy* Demonstration Approach. The results for Mattoon Creek indicate that no improvement is expected with the implementation of the proposed 10-year CSO improvement plan or with complete CSO elimination. The existing CSO discharges for the Design Year into Mattoon Creek are very small, occur only twice during the recreation season, and have very little impact on the calculation of the monthly geomean. From this, it can be concluded that Primary Contact water quality standards and uses cannot be consistently met in Mattoon Creek due to pollution sources other than CSOs. However, as discussed in Section 2.5, the appropriate WQS for Mattoon Creek is Secondary Contract Recreation. In all cases, Mattoon Creek meets the appropriate WQS. These three scenarios were also assessed with a reduced background concentration such that the applicable criteria would be met in Mattoon Creek. The results of these simulations are presented on Figure 5-16. A background concentration of 40 CFUs/100 mL in Mattoon Creek resulted in simulated monthly geomeans meeting the applicable criterion in all months. These background concentrations would require a 55% reduction in Mattoon Creek background E. coli concentration. Again, no improvement in monthly geomeans is expected with implementation of the proposed 10-year CSO improvement plan or with complete elimination of CSOs. Figure 5-16: Comparison of Geomean Results for CSO Control Scenarios in Mattoon Creek with Reduced Background Concentrations # 6.0 SSO REMEDIATION PLAN ### 6.1 Introduction The remediation plan to control SSOs in the entire SSS for the two-year and five-year storm events is documented in this Section. The analysis of improvement alternatives to control SSOs within the UG SSS is presented in detail in Chapter 6 of the *SSS Characterization Report*. The objective of the Alternatives Analysis was to develop and complete the preliminary evaluation of feasible alternative solutions to control SSOs for the two-year and five-year storm events. This level of service range was proposed in the *SSE Work Plan*. This analysis included an economic evaluation of alternatives on both a capital cost and net present value basis to determine the most cost-effective alternatives. All projects presented in this section were sized to convey or treat the projected flow rates for future conditions (Year 2033) as quantified in Section 2.2. Unless otherwise noted, estimated costs are the same for the two-year and five-year storm events. The alternatives were further evaluated to identify suitable sites for the recommended improvements and to determine whether the alternatives could be constructed and operated at a reasonable cost at the proposed sites. The results of this SSO Control Facility Site Suitability Assessment were documented in Chapter 7 of the SSS Characterization Report. Chapter 8 of the SSS Characterization Report presents the results of the alternatives evaluation and the control alternatives recommended for further evaluation. # 6.2 Projects The improvement projects included in this SSO Remediation Plan are categorized by the WWTP serving the basin they are located in as follows: - Basins tributary to Plant 20 and Wolcott WWTP (western part of the service area). - Basins tributary to Kaw Point WWTP (SSS basins only). The cost estimates in the following sections were primarily developed using the *UG Basis of Cost Manual*. The costs for capacity improvements presented in this section assume no I/I removal (based on results from the I/I Reduction Demonstration Project). However, it may be possible to realize cost reductions if I/I removal is achieved within these basins during proposed system renewal efforts. ### 6.2.1 Basins Tributary to Plant 20 and Wolcott WWTP Improvement alternatives were developed to determine facility sizing to control SSOs for the two-year and five-year storm events in the basins tributary to Plant 20 and Wolcott WWTP for future conditions. During the alternatives evaluation, it was determined that rerouting flows from PS 50 was the preferred alternative. This alternative involves rerouting flow from PS 50 by gravity to an expanded Wolcott WWTP, allowing PS 50 to be decommissioned (refer to the SSS Characterization Report for details on the alternative evaluations). This alternative was the most cost-effective from a life cycle cost basis and provided a significant early reduction in SSOs. This early action project would reduce the peak and average flows to PS 6 and Plant 20, significantly decreasing the magnitude and frequency of SSOs in the SSS area. The future decommissioning of PS 50 and rerouting of flows to the Wolcott WWTP, therefore, were taken into account in determining the sizing and schedule of the associated projects included in the remediation plan. ### 6.2.1.1 Wolcott WWTP Expansion and Associated Projects Construction of the expanded Wolcott WWTP along with the rerouting of flows from PS 50 would reduce the peak and average flows to PS 6 and Plant 20, decreasing the magnitude and frequency of the SSOs within the SSS and the corresponding capacity improvements required in the southern service area and the gravity system upstream. The proposed improvements are also necessary to meet current and future regulatory discharge requirements at the Wolcott WWTP. Rerouting flow will also lead to other water quality benefits due to improved wastewater treatment processes at the expanded Wolcott WWTP and reduced loadings at Plant 20. An average daily flow of approximately 1 mgd currently treated at Plant 20 will be rerouted to the new WWTP. Rerouting this flow will result in immediate reductions in nutrient loading to the Kansas River, which is impaired for phosphorus. This flow, along with the flow currently treated at the Wolcott WWTP, will receive a higher level of treatment, i.e., BNR. There are no existing effluent limits in place for nitrogen and phosphorous at Plant 20. The expanded Wolcott WWTP is anticipated to have effluent limits of seasonal averages of 10 mg/l of TN and 1 mg/l of TP. Improved effluent quality at the Wolcott WWTP will also have a direct and positive impact on water quality in Connor Creek, including reduced ammonia and nutrient levels. The future size of the Wolcott WWTP replacement is projected to be 4 mgd to accommodate the flows rerouted from PS 50 and the anticipated growth for a 20-year planning period. It is recommended to construct these improvements in two phases. A 2 mgd plant would initially be constructed and designed for expansion to 4 mgd when necessitated by growth. The 2 mgd plant would have the capacity to treat the current average day flows, approximately 1.1 mgd from the Wolcott WWTP and PS 50 service areas, and the projected future flows from growth projected to occur within the next several years. The plant would later be expanded to 4 mgd when flows from additional future growth within the service area approach the initial 2 mgd capacity. Storage will need to be constructed adjacent to the Wolcott WWTP to accommodate the peak flows caused by the existing and projected future flow and peak flows from the PS 50 service area. The EFHB volume is estimated based on the assumed Wolcott WWTP influent pump station capacity of 12 mgd, which is equal to the projected 3:1 throughput of the WWTP after the PS 50 reroute. A preliminary layout of the improvements to expand the Wolcott WWTP to 4 mgd ADF capacity is presented on Figure 6-1. Table 6-1 presents the expansion cost estimate for the Wolcott WWTP with the PS 50 reroute and the EFHB. | Cost Item | Estimated
Cost (2015 \$) | |--|--------------------------| | Wolcott WWTP and EFHB (4 mgd ADF) ¹ | \$34,200,000 | | ELA (25%) | \$8,600,000 | | Contingency (25%) | \$10,700,000 | | Total | \$53,500,000 | Table 6-1: Wolcott WWTP Expansion with PS 50 Reroute Cost Estimate Notes: A treatment cost of \$8.50 per gallon was used; includes WWTP expansion and influent pump station costs. AB = Aeration Basin AD = Aerobic Digester BLDG = Building CHEM = Chemical EFHB = Excess Flow **Holding Basin** LAB = Laboratory MAINT = Maintenance PS = Pump Station PC = Primary Clarifier PSL = Primary Sludge RAS = Return Activated Sludge SB = Splitter Box SC = Secondary Clarifier SP = Solids Processing UVD = Ultraviolet Disinfection WAS = Waste Activated Sludge Figure 6-1 Wolcott WWTP Expansion Preliminary Site Layout The decommissioning of PS 50 involves rerouting the pump station flows north by gravity via a new 42-inch diameter 16,000 feet gravity interceptor to the Wolcott WWTP. Table 6-2 presents the estimated interceptor costs for the Lower Connor Creek Interceptor. | Table 6-2: | Lower Connor Creek Interceptor and Pump Station 50 Elimination Cost Estimate | | |------------|--|--| | | | | | Cost Item | Estimated Cost (2015 \$) | |--------------------------------|--------------------------| | Construction Cost ¹ | \$3,500,000 | | Land Acquisition Cost (5%) | \$200,000 | | ELA (25%) | \$900,000 | | Contingency (25%) | \$1,200,000 | | Total | \$5,800,000 | #### Notes: 1. Interceptor sized to be 42-inch diameter based on ultimate conditions. Assumes a cost of \$215/LF to account for manholes, appurtenances, potential boring, and unknown site restrictions. Note that this cost is greater than as calculated using the *UG Basis of Cost Manual*. This cost was increased to be conservative and match recent project costs for similar projects. It is assumed that the interceptor is routed from PS 50 by gravity to the existing Wolcott WWTP site and that PS 70 will be replaced with an influent pump station located at the Wolcott WWTP. Decommissioning PS 50 will require some ancillary improvements to three small pump stations that connect to the existing PS 50 force main. Flow from PS 15 is currently pumped into the PS 50 force main; thus, modifications will need to be made to address flow conveyance from PS 15 after PS 50 is decommissioned. Two options to reroute PS 15 were evaluated: - Decommission PS 15 and reroute flow by gravity to the northwest to manhole 470-044-MH. - Install a new 4-inch diameter force main parallel to the existing force main and discharge in the existing receiving manhole of the PS 50 force main. Decommissioning PS 15 and rerouting by gravity was the selected alternative. The estimated costs for this alternative are presented in Table 6-3. Table 6-3: Pump Station 15 Decommission and Gravity Sewer Cost Estimate | Cost Item | Quantity | Unit | Unit Price | Estimated Cost (2015 \$) | |----------------------------|-----------|------|------------|--------------------------| | 8-inch PVC Pipe - Gravity | 1,740 | LF | \$96.00 | \$170,000 | | Rock Cut | 1,870 | CY | \$65.00 | \$120,000 | | Permanent Easement (20 ft) | 34,800 | sf | \$1.00 | \$35,000 | | Temporary Easement (20 ft) | 34,800 | sf | \$0.25 | \$9,000 | | ELA (25%) | \$84,000 | | | | | Contingency (25%) | \$100,000 | | | | | Total | \$520,000 | | | | PS 76 and PS 77 were constructed to serve a planned development located in the Connor Creek watershed. The wastewater infrastructure was constructed; however, development halted and the area has not been developed. The pump stations have not been placed into service. As currently configured, PS 77 would pump east to the PS 76 service area. Flow would then be pumped from PS 76 into the PS 50 force main. These stations were evaluated to determine the recommended plan to provide service to this area after PS 50 is decommissioned. It was determined that PS 77 could be decommissioned and the flow from its service area can be routed west by gravity through approximately 700 feet of gravity sewer line, tying into the existing gravity collection system in Connor Creek. Flow from the PS 76 service area would be pumped west to discharge into the gravity sewer system servicing PS 77. The estimated costs to complete these projects are presented in Table 6-4. | PS | Cost Item | Quantity | Unit | Unit Price | Estimated Cost (2015 \$) | |-------------------|----------------------------|----------|------|------------|--------------------------| | 76 | 6-inch DIP – Force Main | 1,300 | LF | \$55.00 | \$72,000 | | 76 | Rock Cut | 385 | CY | \$65.00 | \$25,000 | | 77 | 8-inch PVC Pipe - Gravity | 700 | LF | \$79.00 | \$55,000 | | 77 | Permanent Easement (20 ft) | 14,000 | sf | \$1.00 | \$14,000 | | 77 | Temporary Easement (20 ft) | \$7,000 | | | | | ELA (2 | 5%) | \$43,000 | | | | | Contingency (25%) | | | | | \$54,000 | | Total | | | | | \$270,000 | Table 6-4: Pump Stations 76 and 77 Decommission and Gravity Sewer Cost Estimate ### **6.2.1.2** Pipe Capacity Improvements Collection system improvements were evaluated in the areas with surcharging above the allowable limits defined in the *SSE Work Plan* (surcharged less than 8-feet below the surface) during the two-year and five-year storm events. This included increasing capacity of overcapacity segments within the SSS by either parallel pipe installation or upsizing the existing pipe. Improvements were sized to convey peak flows generated by the design storm events within the pipe (i.e., no surcharging). Pipes with only minor surcharging were not included in the improvements (e.g., surcharging 8 feet or more below the ground surface, or minor surcharging in the lines immediately upstream of pump stations that is caused by the operation of pump stations). To be conservative, cost estimates were prepared assuming replacement with a larger pipe rather than constructing a parallel relief sewer. The recommended pipe capacity improvement projects and associated costs are presented in Table 6-5. The locations of these improvement projects are identified on Figure 6-2. Table 6-5: Pipe Capacity Improvement Projects Cost Estimates – Basins Tributary to Plant 20 and Wolcott WWTP | | Estimated Cost (2015 \$) | | | |--|--------------------------|--------------------------|--| | Project | Two-Year Storm
Event | Five-Year Storm
Event | | | Mill Creek Basin Capacity Improvements | \$2,300,000 | \$4,200,000 | | | Little Turkey Tributary North (LTTN) Basin Capacity Improvements | \$30,000 | \$600,000 | | The costs above assume no I/I removal. However, it may be possible to realize minor cost reductions if I/I removal is achieved within these basins through system renewal efforts. It is anticipated that system rehabilitation and I/I removal efforts will be conducted within these basins prior to designing and constructing capacity related improvements. ### 6.2.1.3 Non-Modeled Pump Station Improvements Recommendations were developed for each of the non-modeled pump stations identified to be in need of capacity improvements. The magnitude of the required capacity increases were developed using projected peak wet weather flows based on the flow projection methodology presented in the *SSS Characterization Report*. Prior to any improvements, the UG plans to first perform a sanitary sewer evaluation study (SSES) to determine if the capacity issues can be addressed cost effectively through I/I reduction. ### **6.2.1.3.1** Pump Station 8 PS 8 is a small grinder pump station with a design firm capacity of 11 gpm. Flow projections indicate the station lacks the capacity to convey peak wet weather flows. There is an overflow at the station, and records show the overflow has activated in recent years. It is recommended to first further investigate the magnitude of wet weather flows to PS 8 through temporary flow monitoring of influent flows and/or monitoring of the overflow to confirm if overflow events are occurring during large storm events. If overflows are occurring, it is recommended to address them by increasing station capacity. The estimated costs to complete capacity improvements at PS 8 are presented in Table 6-6. | Pump
Station
ID | Design
Firm
Capacity
(gpm) | Improved Capacity Two- Year Storm Event (gpm) ¹ | Capacity
Improvement
Estimated
Cost (2015 \$) | Annual PS
O&M Cost | Improved
Capacity Five-
Year Storm
Event (gpm) ² | Capacity
Improvement
Estimated
Cost (2015 \$) | Annual PS
O&M Cost | |-----------------------|-------------------------------------|--|--|-----------------------|--|--|-----------------------| | 8 | 11 | 35 | \$24,000 | \$27,000 | 40 | \$29,000 | \$27,000 | Table 6-6: PS 8 Capacity Improvements Cost Estimate #### Notes: - 1. Proposed capacity to convey projected flows for two-year storm event under future (Year 2033) conditions. - Proposed capacity to convey projected flows for five-year storm event under future (Year 2033) conditions. ### 6.2.1.3.2 Pump Station 11 PS 11 is a vacuum-primed pump station with a design firm capacity of 80 gpm (the current tested firm capacity is 54 gpm). Flow projections indicate the station lacks the capacity to convey peak wet weather flows. There is an overflow at the station; however, there are no records confirming that the overflow has activated in recent years. Similar to PS 8, it is recommended to investigate the magnitude of wet weather flows to PS 11 through temporary flow monitoring of influent flows and/or monitoring of the overflow to determine if overflow events are occurring
during large storm events. If overflows are occurring, it is recommended to address them by increasing station capacity. The estimated costs to complete capacity improvements at PS 11 are presented in Table 6-7. | Pump
Station
ID | Design
Firm
Capacity
(gpm) | Improved
Capacity Two-
Year Storm
Event (gpm) ¹ | Capacity
Improvement
Estimated
Cost (2015 \$) | Annual PS
O&M Cost | Improved Capacity Five- Year Storm Event (gpm) ² | Capacity
Improvement
Estimated
Cost (2015 \$) | Annual PS
O&M Cost | |-----------------------|-------------------------------------|---|--|-----------------------|---|--|-----------------------| | 11 | 80 | 100 | \$20,000 | \$27,000 | 120 | \$40,000 | \$27,000 | Table 6-7: PS 11 Capacity Improvements Cost Estimate #### Notes: - 1. Proposed capacity to convey projected flows for two-year storm event under future (Year 2033) conditions. - 2. Proposed capacity to convey projected flows for five-year storm event under future (Year 2033) conditions. ### 6.2.1.3.3 Pump Station 10 and Pump Station 30 PS 10 contains two submersible pumps with a design firm capacity of 125 gpm (the current tested firm capacity is 100 gpm). Flow projections indicate the station lacks the capacity to convey peak wet weather flows. There is an overflow in place to a small EFHB, and records show the overflow has activated in recent years. PS 30 is a vacuum-primed pump station and has a design firm capacity of 100 gpm (the current tested firm capacity is 69 gpm). Similar to PS 10, flow projections indicate the station lacks the capacity to convey peak wet weather flows. There is an overflow in place at the station, and records show the overflow has activated in recent years. PS 30 discharges to a 4-inch diameter cast iron force main routed to a gravity sewer that flows to PS 10. The force main from PS 30 is aging and is believed by the UG staff to be in poor condition. In lieu of repairing or replacing the existing force main, an alternative to abandon the existing force main and realign the force main to the PS 41 service area was evaluated. Aside from the benefits of replacing the aging force main, this alternative would provide additional benefits in further alleviating the capacity issues at PS 10. The proposed force main alignment is presented on Figure 6-3. Figure 6-3 Pump Station 30 Force Main Alignment This alternative was compared to replacing the existing force main and continuing to route the flow from PS 30 to PS 10. Both alternatives assume capacity improvements may be necessary at both pump stations. The comparison indicates that rerouting the force main from PS 30 away from the PS 10 service area is the more cost effective option. In 2016, the UG completed a survey for the new force main alignment and initiated an SSES study in the collection system upstream of PS 30. The UG will evaluate if wet weather flows can be reduced through I/I removal efforts in this service area, which could potentially eliminate the need for the capacity improvements specified here. It is recommended that the capacity issues at these pump stations be addressed in the following sequence: - Construct new force main at PS 30 reducing flow/overflow volume at PS 10. - After the SSES and I/I removal efforts are completed, monitor flows to verify the magnitude of wet weather flows to PS 30. - Complete capacity improvements at PS 30, if needed. - After the reroute is complete, evaluate the need for capacity improvements at PS 10. Evaluate the reduction in peak flows and the storage capacity available at the EFHB to determine if capacity improvements at PS 10 are still necessary after the PS 30 service area has been routed away from the PS 10 service area. The estimated costs for rerouting the PS 30 force main away from PS 10 are presented in Table 6-8. | | Estimated Cost (2015 \$) | | | |---|--------------------------|-----------------------|--| | Cost Item | Two-Year Storm Event | Five-Year Storm Event | | | Installation of new Force Main ¹ | \$140,000 | \$140,000 | | | PS 10 Capacity Improvements ² | \$75,000 | \$120,000 | | | PS 30 Capacity Improvements | \$15,000 | \$30,000 | | | Total | \$230,000 | \$290,000 | | | Annual PS 10 O&M Cost | \$29,000 | \$30,000 | | | Annual PS 30 O&M Cost | \$27,000 | \$27,000 | | Table 6-8: PS 10 and 30 Capacity and Force Main Improvements Cost Estimate #### Notes: - 1. Per the *UG Basis of Cost Manual*, the smallest pipe diameter for DIP force main is 6-inches. Force main costs are assumed to be a 4-inch diameter DIP including site adjustment factors for manholes and appurtenances to be equal to 6-inch DIP cost at 10-foot maximum trench depth. Assumes ELA costs at 25% and contingency at 25%. - 2. Assumes PS 10 proposed capacity is reduced to 200 gpm for the two-year storm event and 245 gpm for the five-year storm event due to the reroute of PS 30. # 6.2.1.3.4 Pump Station 61 PS 61 contains two submersible pumps and has a design firm capacity of 150 gpm (the current tested firm capacity is 139 gpm). The pump station has sufficient capacity to convey the non-modeled flow projections included in the *SSS Characterization Report*; however, performance during wet weather events in 2015 indicated to the UG staff that the station has inadequate capacity (believed to be due to significant I/I within the pump station sewershed). Increasing the capacity of PS 61 would require construction of a larger 6-inch diameter force main to handle the two-year and five-year storm event flows (the existing force main is 4-inch diameter). The estimated costs to complete the improvements to PS 61 are presented in Table 6-9. | | Estimated Cost (2015 \$) | | | |---|--------------------------|-----------------------|--| | Cost Item | Two-Year Storm Event | Five-Year Storm Event | | | Installation of new Force Main ⁽¹⁾ | \$140,000 | \$140,000 | | | Capacity Improvements ⁽²⁾ | \$150,000 | \$200,000 | | | Total | \$290,000 | \$340,000 | | | Annual O&M Cost | \$31,000 | \$32,000 | | Table 6-9: PS 61 Capacity and Force Main Improvements #### Notes: - 1. Costs estimates presented are based on the *UG Basis of Cost Manual*. Site adjustment factor for manholes and appurtenances were applied based on size of sewer, per *UG Basis of Cost Manual*. - 2. Assumes proposed capacity is 300 gpm for the two-year storm event and 350 gpm for the five-year storm event. ### 6.2.1.4 Plant 20 Capacity Improvements After flows from the PS 50 service area are rerouted north to the expanded Wolcott WWTP, the frequency of activation and volume discharged through the overflow at PS 6 will be reduced. Expanding Plant 20 hydraulic capacity from 14 mgd to 21 mgd (matching the maximum flow that can be pumped to the WWTP from PS 6 and PS 44) is anticipated to reduce even further the overflows at PS 6 for the design storm events for much of the planning period. The modifications to increase plant hydraulic capacity to 21 mgd would increase the plant footprint within the existing plant site, but would not require expansion to adjacent sites. The most significant improvements involve the addition of a new final clarifier, aerobic digester, and an aerobic sludge-holding basin. The evaluation of Plant 20 capacity and the recommended improvements are described in detail in the SSS Characterization Report. The following improvements would result in a 3:1 plant throughput based on projected flows, matching the maximum amount of flow that can currently be pumped from PS 6 and PS 44 (serving the nearby City of Edwardsville) to Plant 20: - Install new bar screen and modify existing mechanical bar screen. - Construct a new aeration basin distribution box to divide flow to three basins. - Convert the existing aerobic digester to a third aeration basin. - Modify the final basin distribution box to receive flow from the three aeration basins and divide flow to three final basins. - Construct a new 90-foot diameter third final basin. - Construct new RAS/WAS pump station. - Upgrade the UV disinfection system. - Construct new 60-foot diameter aerobic sludge holding tank. - Construct new yard piping. - Reroute or redirect storm sewer flow (a storm line at the plant site is connected to the plant effluent line). Timing of the improvements listed above is primarily dependent on growth in the WWTP service area. Construction timing will need to be flexible since the capacity upgrade may not be necessary as soon as the conservative (high) future growth projections indicate. For this reason, the improvements will likely be constructed in multiple phases. The improvements listed above are currently planned to occur as part of the Recommended Plan presented in Section 9.0. Accordingly, the SSO reduction associated with the Recommended Plan assumes that these improvements have been completed. A preliminary layout of the improvements to increase plant hydraulic capacity to 21 mgd is shown on Figure 6-4. The estimated cost for the Plant 20 capacity (21 mgd) upgrade is \$7,400,000. AEFF = Aerobic Effluent AINF = Aeration Influent BYP = Bypass CIP = Cast Iron Pipe DIP = Ductile Iron Pipe FEFF = Final Effeluent FINF = Rinal Influent GRTEFF = Grit Effluent INFFM = Influent Forcemain MH = Manhole OUTF = Outfall PEFF = Primary Effluent PINF = Primary Influent **PLTEFF = Plant Effluent** RCP = Reinforced Concrete Pipe RAS = Return Activiated Sludge SCM = Scum STM = Storm UV = Ultraviolet WAS = Waste Activated Sludge # Figure 6-4 Plant 20 Capacity Improvements Preliminary Site Layout The capacity improvements at Plant 20 are anticipated to further reduce overflows at PS 6 during the design storm events for much of the planning
period. However, growth within the WWTP's service area is projected to eventually result in peak wet weather flows exceeding the capacity of PS 6, resulting in the need for an EFHB at the pump station. The storage facilities are anticipated to be sited near the station in one EFHB sized to store excess flows for the design storm event. The two largest interceptors within the tributary area converge at the diversion structure upstream of PS 6, making this an optimal location to construct storage as peak wet weather flows from both interceptors could be diverted to one storage facility. Additionally, this is a rural area with vacant agricultural land adjacent to the pump station. Storage costs for future conditions (Year 2033) for a two-year and five-year storm event are presented in Table 6-10. | | Two-Year Storm Event | | Storm Event Five-Year Storm Event | | |--------------|---|-------------|-----------------------------------|--------------------------| | Cost Item | EFHB Volume (MG) Estimated Cost (2015 \$) | | EFHB Volume (MG) | Estimated Cost (2015 \$) | | PS 6 Storage | 0.6 | \$2,400,000 | 6.5 | \$18,400,000 | Table 6-10: Pump Station 6 EFHB Sizing and Cost Estimate #### Notes: ### 6.2.2 Basins Tributary to Kaw Point WWTP Improvement alternatives were developed to determine facility sizing to control SSOs for the two-year and five-year storm events in the SSS basins tributary to the Kaw Point WWTP for both existing and future conditions. According to the MARC population projections, growth within the SSS basins tributary to the Kaw Point WWTP is anticipated to remain stagnant. Some basins are anticipated to grow slightly while others are expected to decline in population. For those areas the population is predicted to decline, the populations were held constant in the model throughout the planning period. Holding those areas constant resulted in an overall increase in population of 1.5% for the basins tributary to the Kaw Point WWTP for the future conditions. # **6.2.2.1** Pipe Capacity Improvements As discussed in Section 2.0, the SSS system experienced surcharging for the two-year and five-year storm events above the allowable levels defined in the *SSE Work Plan* (surcharged less than 8-feet below the surface). System modeling indicates this results in SSOs or basement backups within the system. To alleviate the surcharging within these areas, pipe capacity improvements are necessary. Capacity improvements were sized to convey peak flows within the pipe generated by the design storm event assuming all infrastructure has capacity upstream and downstream (i.e., no surcharging). The recommended pipe capacity improvement projects and associated costs are presented in Table 6-11. ^{1.} Costs assume storage in one above ground tank, estimated per the *UG Basis of Cost Manual*. There may be adequate land available to construct an earthen or concrete lined EFHB in lieu of the storage tank. Sizing and costs also assume no I/I removal and the PS 50 reroute has occurred. | Estimated Cost (2015 \$ | | cost (2015 \$) | |---|----------------------|-----------------------| | Project | Two-Year Storm Event | Five-Year Storm Event | | Brenner Heights Creek Basin Capacity Improvements | \$1,900,000 | \$4,100,000 | | Brenner Heights Tributary Basin Capacity Improvements | \$1,100,000 | \$1,800,000 | | Brush Creek Basin Capacity Improvements | - | \$200,000 | | Turner Creek Basin Capacity Improvements | \$60,000 | \$100,000 | | Turkey Creek Basin Capacity Improvements | \$130,000 | \$900,000 | Table 6-11: Pipe Capacity Improvement Projects Cost Estimates – Basins Tributary to Kaw Point WWTP The costs above assume no I/I removal. However, it may be possible to realize minor cost reductions if I/I removal is achieved within these basins through system renewal efforts. It is anticipated that system rehabilitation and I/I removal efforts will be conducted within these basins prior to designing and constructing capacity related improvements. ### 6.2.2.2 Pump Station Capacity Improvements As discussed in Section 2.0, several pump stations within the SSS system had inadequate capacity to convey peak flows during the two-year and five-year storm events. Surcharging occurred upstream of the pump stations and, in some cases, SSOs. The pump station improvements include either capacity improvements or construction of storage basins to store any flow above the pump station capacity. ### 6.2.2.2.1 Pump Stations 7 and 45 PS 7 and PS 45 convey flows from the western-most SSS basins tributary to the Kaw Point WWTP. These pump stations form an integrated pump station system. Flows from the Brenner Heights Creek, Brenner Heights Tributary, and Eddy Creek Basins flow to PS 45. Flows in excess of the PS 45 capacity are conveyed to PS 7 after surcharging approximately 14 feet within the wet well. PS 7 conveys flow from the Union Pacific Bottoms, Little Muncie Creek, and Muncie Creek Basins and the excess flow from PS 45. During the two-year storm event, flow surcharges above the allowable level upstream of PS 45 and overflows occur at PS 7. Several alternatives were considered for reducing the surcharging and eliminating overflows in this area. These alternatives included: - Upsize each pump station to convey peak flows. - Consolidate pump stations to one pump station located at PS 7. - Construct new gravity sewer from PS 45 to PS 7 and increase capacity of PS 7. - Construct new gravity sewer from PS 45 to PS 7 and provide storage at PS 7. The most cost effective alternative was determined to be the fourth alternative. This alternative includes installation of a gravity sewer from PS 45 to PS 7 to alleviate surcharging upstream of PS 45 and construction of an EFHB at PS 7 to store peak flows above the existing PS 7 capacity. The costs for the recommended improvements at PS 45 and PS 7 is presented in Table 6-12. Table 6-12: PS 45 to PS7 Gravity Sewer and Pump Station 7 Storage Improvements Cost Estimate | | Estimated Cost (2015 \$) | | |---|--------------------------|-----------------------| | Cost Item | Two-Year Storm Event | Five-Year Storm Event | | Gravity Sewer from PS 45 to PS 7 (36-inch Diameter) | \$1,600,000 | \$1,600,000 | | PS 7 EFHB | \$800,000 | \$7,000,000 | ### 6.2.2.2.2 Pump Station 40 PS 40 conveys flow from the eastern half of the Argentine Basin. Modeling indicated that the pump station has inadequate capacity to convey the two-year storm event. Alternatives for this pump station considered a storage facility to contain excess wet weather flows and capacity improvements at the pump station. After evaluation of the alternatives, upsizing of the pump station was determined to be the most cost effective solution. The associated costs are presented in Table 6-13. Table 6-13: Pump Station 40 Capacity Improvements Cost Estimate | | Estimated Cost (2015 \$) | | |-----------------------------|--------------------------|-----------------------| | Cost Item | Two-Year Storm Event | Five-Year Storm Event | | PS 40 Capacity Improvements | \$1,100,000 | \$1,800,000 | ### 6.2.2.2.3 Pump Station 18 PS 18 conveys the Barber Creek Basin flows east into the Turner Creek Basin. The force main is connected to the PS 5 force main. PS 18 does not have adequate capacity to convey the two-year storm event. The PS 18 site has an existing lagoon that is used for dewatering solids collected by vactor equipment in the collection system. The existing lagoon is being retrofitted as an EFHB to contain flows in excess of PS 18 capacity. The existing EFHB will provide approximately 300,000 gallons of storage, which is enough storage for the five-year storm event. The cost for the EFHB is presented in Table 6-14. This project is scheduled to begin construction in the Fall of 2016. Table 6-14: Pump Station 18 Excess Flow Holding Basin Cost Estimate | | Estimated Cost (2015 \$) | | |------------|--------------------------|-----------------------| | Cost Item | Two-Year Storm Event | Five-Year Storm Event | | PS 18 EFHB | \$900,000 | \$900,000 | ### 6.2.2.2.4 Pump Station 28 PS 28 is located in the Eddy Creek Basin. Modeling indicated that the pump station has inadequate capacity to convey the five-year storm event. Alternatives for this pump station considered a storage facility to contain excess wet weather flows and capacity improvements at the pump station. After evaluation of the alternatives, upsizing of the pump station was determined to be the most cost effective solution. The associated costs are presented in Table 6-15. Table 6-15: Pump Station 28 Capacity Improvements Cost Estimate | | Estimated Cost (2015 \$) | | |-----------------------------|--------------------------|-----------------------| | Cost Item | Two-Year Storm Event | Five-Year Storm Event | | PS 28 Capacity Improvements | - | \$700,000 | ### 6.2.2.2.5 Pump Station 21 PS 21 is located in the Turner Creek Basin. Modeling indicated that the pump station has inadequate capacity to convey the five-year storm event. Alternatives for this pump station considered a storage facility to contain excess wet weather flows and capacity improvements at the pump station. After evaluation of the alternatives, upsizing of the pump station was determined to be the most cost effective solution. Table 6-16: Pump Station 21 Capacity Improvements Cost Estimate | | Estimated Cost (2015 \$) | | |-----------------------------|--------------------------|-----------------------| | Cost Item | Two-Year Storm Event | Five-Year Storm Event | | PS 21 Capacity Improvements | - | \$900,000 | ### 6.2.2.3 Non-Modeled Pump Station Improvements Recommendations were developed for each of the non-modeled pump stations identified to be in need of capacity improvements. The magnitude of the required capacity increases were developed using projected peak wet weather flows based on the
flow projection methodology presented in the *SSS Characterization Report*. Prior to any improvements, the UG plans to first perform a sanitary sewer evaluation study (SSES) to determine if the capacity issues can be addressed cost effectively through I/I reduction. Costs were developed for both the two-year and the five-year storm events; however, both scenarios resulted in only a small variance in cost. Therefore, the costs presented in the following sub-sections were developed for the five-year storm event. ### 6.2.2.3.1 Pump Station 23 and Pump Station 24 PS 23 and PS 24 are located within the Little Muncie Creek Basin. The existing pumps at PS 23 are not sized adequately for standard sanitary sewer service and need to be replaced. PS 23 conveys flow via a force main to PS 24. Flow projections indicate that neither pump station has adequate capacity for the two-year storm event. Alternatives were evaluated for upsizing these pump stations or combining flows via new gravity sewers. It was determined based on depth of construction that upsizing each pump station is more cost effective. The costs for the capacity improvements are provided in Table 6-17. Table 6-17: Pump Station 23 and 24 Capacity Improvements Cost Estimate | Pump
Station ID | Design Firm
Capacity (gpm) | Improved Capacity Five-
Year Storm Event (gpm) ¹ | Capacity Improvement Estimated Cost (2015 \$) | Annual PS O&M
Cost | |--------------------|-------------------------------|--|---|-----------------------| | 23 | 100 | 300 | \$300,000 | \$31,000 | | 24 | 329 | 1,025 | \$1,000,000 | \$43,500 | Notes: ^{1.} Proposed capacity to convey projected flows for five-year storm event under future (Year 2033) conditions. ## 6.2.2.3.2 Pump Station 62 PS 62 is located within the Turner Creek Basin. Flow projections indicate the pump station does not have adequate total capacity to convey the two-year storm event. Improvements considered at PS 62 include replacement with a gravity sewer and upsizing of the existing pump station. It was determined that a gravity sewer was not feasible. Upsizing the pump station to convey the design event is; therefore, recommended. The cost for upsizing PS 62 is presented in Table 6-18. | Table 6-18: | Pump Station 62 Cap | pacity Improvements | Cost Estimate | |-------------|---------------------|---------------------|---------------| | | | | | | Pump
Station ID | Design Firm
Capacity (gpm) | Improved Capacity Five-
Year Storm Event (gpm) ¹ | Capacity Improvement Estimated Cost (2015 \$) | Annual PS O&M
Cost | |--------------------|-------------------------------|--|---|-----------------------| | 62 | 168 | 740 | \$700,000 | \$37,600 | Notes: ## 6.2.2.3.3 Pump Station 29 PS 29 is located within the Eddy Creek Basin. Flow projections indicate the pump station does not have adequate capacity to convey the two-year storm event. Improvements considered at PS 29 include replacement with a gravity sewer and upsizing of the existing pump station. It was determined upsizing of the pump station to convey the design event is the most cost effective alternative. The cost for upsizing PS 29 is presented in Table 6-19. Table 6-19: Pump Station 29 Capacity Improvements Cost Estimate | Pump
Station ID | Design Firm
Capacity (gpm) | Improved Capacity Five-
Year Storm Event (gpm) ¹ | Capacity Improvement Estimated Cost (2015 \$) | Annual PS O&M
Cost | |--------------------|-------------------------------|--|---|-----------------------| | 29 | 100 | 280 | \$300,000 | \$30,500 | Notes: #### 6.2.2.3.4 Pump Station 57 PS 57 is located within the Turner Creek Basin. Flow projections indicate the pump station does not have adequate total capacity to convey the two-year storm event. Improvements were considered at PS 57 and it was determined the force main was not properly sized to convey the design flows. A new 6-inch diameter force main is required to bring the pump station up to its design capacity. The cost for a new 6-inch diameter force main at PS 57 is presented in Table 6-20. Table 6-20: Pump Station 57 Force Main Capacity Improvements Cost Estimate | Pump Station ID | Force Main Diameter | Force Main Length | Estimated Cost (2015 \$) | |-----------------|---------------------|-------------------|--------------------------| | 57 | 6 inches | 1,520 feet | \$700,000 | ## 6.2.2.3.5 Pump Station 25 and Pump Station 26 PS 25 and PS 26 are located within the Eddy Creek Basin. PS 26 conveys flow via a force main and gravity sewer to PS 25. Flow projections indicate that neither pump station has adequate capacity for the two-year storm event. The costs for the pump station capacity improvements are provided in Table 6-21. ^{1.} Proposed capacity to convey projected flows for five-year storm event under future (Year 2033) conditions. ^{1.} Proposed capacity to convey projected flows for five-year storm event under future (Year 2033) conditions. Table 6-21: Pump Stations 25 and 26 Capacity Improvements Cost Estimate | Pump
Station ID | Design Firm
Capacity (gpm) | Improved Capacity Five-
Year Storm Event (gpm) ¹ | Capacity Improvement Estimated Cost (2015 \$) | Annual PS O&M
Cost | |--------------------|-------------------------------|--|---|-----------------------| | 26 | 103 | 309 | \$300,000 | \$32,300 | | 26 | 120 | 523 | \$500,000 | \$36,900 | #### Notes: ## 6.2.2.3.6 Pump Station 27 PS 27 is located within the Eddy Creek Basin. Flow projections indicate the pump station does not have adequate capacity to convey the two-year storm event. Improvements considered at PS 27 include replacement with a gravity sewer flowing to PS 28 and upsizing of the existing pump station. It was determined upsizing of the pump station to convey the design event is the most cost effective alternative. The cost for upsizing PS 27 is presented in Table 6-22. Table 6-22: Pump Station 27 Capacity Improvements Cost Estimate | Pump
Station ID | Design Firm
Capacity (gpm) | Improved Capacity Five-
Year Storm Event (gpm) ¹ | Capacity Improvement Estimated Cost (2015 \$) | Annual PS O&M
Cost | |--------------------|-------------------------------|--|---|-----------------------| | 27 | 200 | 343 | \$300,000 | \$35,200 | #### Notes: # **6.2.2.3.7** Pump Station 55 PS 55 is located within the Eddy Creek Basin. Flow projections indicate the pump station does not have adequate capacity to convey the two-year storm event. The only improvement option at PS 29 is upsizing of the existing pump station. The cost for upsizing PS 55 is presented in Table 6-23. Table 6-23: Pump Station 55 Capacity Improvements Cost Estimate | Pump
Station ID | Design Firm
Capacity (gpm) | Improved Capacity Five-
Year Storm Event (gpm) ¹ | Capacity Improvement Estimated Cost (2015 \$) | Annual PS O&M
Cost | |--------------------|-------------------------------|--|---|-----------------------| | 55 | 150 | 208 | \$200,000 | \$31,700 | #### Notes: #### 6.3 Estimated Costs The specific projects and capital costs associated with provided a two-year and five-year storm event level of service are shown in Table 6-24. ^{1.} Proposed capacity to convey projected flows for five-year storm event under future (Year 2033) conditions. ^{1.} Proposed capacity to convey projected flows for five-year storm event under future (Year 2033) conditions. ^{1.} Proposed capacity to convey projected flows for five-year storm event under future (Year 2033) conditions. Integrated Overflow Control Plan SSO Remediation Plan Table 6-24: SSO Remediation Plan Alternative Estimated Project Costs | | | Estimated (| Cost (2015 \$) | |--|-------------------------------|----------------------|-----------------------| | Project | Basin(s) | Two-Year Storm Event | Five-Year Storm Event | | Wolcott WWTP (Phase 1 and Phase 2) and EFHB | Connor Creek | \$53,500,000 | \$53,500,000 | | Lower Connor Creek Interceptor and Pump Station 50 Elimination | Connor Creek | \$5,800,000 | \$5,800,000 | | PS 15 Decommission and Gravity Sewer | Connor Creek | \$520,000 | \$520,000 | | PS 76 and 77 Decommission and Gravity Sewer | Connor Creek | \$270,000 | \$270,000 | | Mill Creek Basin Capacity Improvements | Mill Creek | \$2,300,000 | \$4,200,000 | | Little Turkey Tributary North Basin Capacity Improvements | Little Turkey Tributary North | \$30,000 | \$600,000 | | PS 8 Capacity Improvements | Mill Creek | \$24,000 | \$29,000 | | PS 11 Capacity Improvements | Little Turkey Tributary North | \$20,000 | \$40,000 | | PS 10 and 30 Capacity and Force Main Improvements | Marshall Creek | \$230,000 | \$290,000 | | PS 61 Capacity and Force Main Improvements | Honey Creek | \$290,000 | \$340,000 | | Plant 20 Capacity Upgrade | Timmons Creek | \$7,400,000 | \$7,400,000 | | PS 6 Storage | Little Turkey Tributary South | \$2,400,000 | \$18,400,000 | | Brenner Heights Creek Basin Capacity Improvements | Brenner Heights Creek | \$1,900,000 | \$4,100,000 | | Brenner Heights Tributary Basin Capacity Improvements | Brenner Heights Tributary | \$1,100,000 | \$1,800,000 | | Brush Creek Basin Capacity Improvements | Brush Creek | \$0 | \$200,000 | | Turner Creek Basin Capacity Improvements | Turner Creek | \$60,000 | \$100,000 | | Turkey Creek Basin Capacity Improvements | Turkey Creek | \$130,000 | \$900,000 | | Pump
Station 7 Storage | Muncie Creek | \$800,000 | \$7,000,000 | | Gravity Sewer from PS 45 to PS 7 | Brenner Heights Creek | \$2,000,000 | \$2,000,000 | | Pump Station 40 Capacity Improvements | Argentine | \$1,100,000 | \$1,800,000 | | Pump Station 18 Storage | Barber Creek | \$900,000 | \$900,000 | | Pump Station 28 Capacity Improvements | Eddy Creek | \$0 | \$700,000 | | Pump Station 21 Capacity Improvements | Turner Creek | \$0 | \$900,000 | Integrated Overflow Control Plan SSO Remediation Plan | | | Estimated C | Cost (2015 \$) | |--|---------------------|----------------------|-----------------------| | Project | Basin(s) | Two-Year Storm Event | Five-Year Storm Event | | Pump Station 23 and 24 Capacity Improvements | Little Muncie Creek | \$1,300,000 | \$1,300,000 | | Pump Station 62 Capacity Improvements | Turner Creek | \$700,000 | \$700,000 | | Pump Station 29 Capacity Improvements | Eddy Creek | \$300,000 | \$300,000 | | Pump Station 57 Force Main Capacity Improvements | Turner Creek | \$700,000 | \$700,000 | | Pump Station 25 and 26 Capacity Improvements | Eddy Creek | \$800,000 | \$800,000 | | Pump Station 27 Capacity Improvements | Eddy Creek | \$300,000 | \$300,000 | | Pump Station 55 Capacity Improvements | Eddy Creek | \$200,000 | \$200,000 | | Total Estimated Cost (2015 \$) | | \$85,100,000 | \$116,100,000 | # 7.0 FINANCIAL CAPABILITY #### 7.1 UG's Commitment This section summarizes the assumptions, analysis, and findings associated with assessing the UG's financial capability to fund the necessary improvements to comply with the CWA and *CSO Control Policy*. The assessment included the following efforts: - Development and analysis of additional socioeconomic information consistent with the Financial Capability Assessment Framework for Municipal Clean Water Act Requirements to provide a more complete and accurate picture of the UG's financial capability. - Development of an integrated financial model, including the costs associated with providing wastewater and stormwater utility services to the UG service area. - Completion of a Financial Capability Assessment (FCA), following the guidelines established by the Combined Sewer Overflows – Guidance for Financial Capability Assessment and Schedule Development. The assessment of financial capability as described in the EPA guidance is a general snapshot of affordability and does not present a true picture of the heavy financial burden currently existing for the UG's customers. The EPA's reliance on the median household impact does not effectively capture the economic hardship that may be imposed on the lower-income households in the community. It is important to note that the UG's use of the EPA guidance in the preparation of this FCA is not an acknowledgment that the UG believes the methodology in the guidance accurately predicts a community's financial capability to meet its CWA and other regulatory obligations. The residents of KCK and the WPCD have limited resources, so the investments they make need to return the greatest public benefits. Investments to address sewer overflows will impose significant financial hardships on the community, which will not only strain fiscal capacity, but may also displace other important community investments and priorities. To fund overflow controls will require that wastewater bills grow faster than household incomes and the general rate of inflation for several more decades, resulting in even greater affordability challenges, particularly for lower-income households. # 7.2 Information Relevant to Financial Capability #### 7.2.1 Introduction In its *Financial Capability Assessment Framework for Municipal Clean Water Act Requirements*, the EPA indicated financial capability is "on a continuum." As such, a rigid interpretation of the financial capability matrix in the EPA FCA guidance is discouraged. As a result, supplemental information is provided herein that shows the UG service area is disadvantaged across a wide variety of socioeconomic indicators beyond those included in the FCA. This information indicates funding capital projects to meet the *CSO Control Policy*, even at the lower end of overflow control scenarios considered in this IOCP, would create a very high burden for a significant number of households in the service area. #### 7.2.2 Population The population in KCK reported in the 2010 census was 147,798. This was an increase of less than 1% from the 2000 census, which reported population of 146,866. Since 2008, the KCK population and user accounts have remained flat as shown on Figure 7-1. **Population and User Account Trends** Figure 7-1: Sources: U.S. Census Bureau American Community Survey, 2008-2014, 1-Year Estimates and UG Finance Department. Although the total population has remained flat, there has been an apparent shift in the population location from the eastern (CSS) part of the county to the western (SSS) part of the county. This has partially resulted in over 6,000 vacant lots in the eastern area of the county. Although the UG is aggressively working on addressing vacant properties in hopes of improving finances, the vacant lots have serious impacts on property tax income. As important, the population shift is requiring new infrastructure in the western service area without any increase in customer base to help pay for it. The KCK and WyCo population is disadvantaged compared to the state and national populations for a number of key socioeconomic metrics. For example, as shown in Table 7-1, the people with income below the poverty level and without health insurance in KCK is almost double that of the state and national populations. There is also no racial majority in KCK with the Hispanic and black populations comprising almost 70% of the total population. There has been a long history of WyCo welcoming immigrants; more refugees are accepted into the county than all Kansas counties combined. However, the first generation typically has minimal education and financial resources. Table 7-1: Community Profile | Indicator ¹ | Kansas City,
Kansas | Wyandotte
County, Kansas | State of
Kansas | United States | |---|------------------------|-----------------------------|--------------------|---------------| | Percent Unemployed ² | 6.1% | 6.1% | 3.4% | 4.5% | | Median Household Income | \$35,724 | \$36,637 | \$52,504 | \$53,657 | | No Health Insurance Coverage ³ | 22.7% | 21.6% | 10.2% | 11.7% | | People with Income Below
Poverty Level | 25.1% | 24.2% | 13.6% | 15.5% | | Households with Income Below \$25,000 | 35.6% | 34.4% | 22.0% | 23.1% | | Renter-Occupied Housing Units | 35.6% | 34.4% | 22.0% | 23.1% | | Hispanic or Latino Population | 44.1% | 43.2% | 33.4% | 36.9% | | Black or African American Population | 24.8% | 23.4% | 5.9% | 12.7% | #### Notes: - 1. 2014 American Community Survey 1-Year Estimates, U.S. Census Bureau. - 2. Civilian labor force. - 3. Civilian non-institutionalized population. ## 7.2.3 Income Levels The 2014 national median household income (\$53,657) is over 30% higher than the median household income (MHI) in KCK (\$35,725). A comparison of the MHI trend in KCK and the US since 2005 (adjusted to 2014 based on the Consumer Price Index [CPI]) is shown on Figure 7-2. The adjusted MHI in KCK continues to decrease similar to the national trend. Accordingly, increases in wastewater and stormwater bills will not be offset by increases in household income. Figure 7-2: Comparison of Median Household Income Source: U.S. Census Bureau American Community Survey, 2014, 1-Year Estimates. In addition to comparing unfavorably to the national population, KCK residents have lower income than residents in other Kansas cities. As shown in Table 7-2, data from the League of Kansas Municipalities indicates the MHI and per capita income in WyCo is among the lowest in the state. Also, the debt burden per capita is amongst the highest in the state. Table 7-2: Community Income Rankings | Indicator | Kansas City, Kansas | Wyandotte County, Kansas | |---|--|--| | Debt Burden per Capita (Total Bonded Indebtedness) ¹ | \$7,410
1st Highest of 25 ¹
5th Highest of 626 ² | \$109
70th Highest of 105 ³ | | Median Household Income ² | \$38,073
20th Lowest of 25 ¹
411th Lowest of 626 ² | \$39,326
95th Lowest of 105 ³ | | Per Capita Income ² | \$18,425
24th Lowest of 25 ¹
474th Lowest of 626 ² | \$18,753
105th Lowest of 105 ³ | Source: "Kansas Tax Rate & Fiscal Data Book," 2015 Edition, League of Kansas Municipalities. Notes: - 1. Rank amongst State of Kansas 1st Class Cities. - 2. Rank amongst all State of Kansas Cities. - 2. Rank amongst all State of Kansas Counties. Income levels were also reviewed across different types of households to identify potentially vulnerable populations. As indicated in Table 7-3, there is considerable difference between income levels for renter-occupied and owner-occupied households and between elderly and all households. Table 7-3: Median Household Income by Household Type | Household Type | Median Household Income (2014) | |--------------------|--------------------------------| | All Households | \$38,073 | | Elderly Households | \$32,631 | | Renter-Occupied | \$25,659 | | Owner-Occupied | \$50,876 | Source: U.S. Census Bureau American Community Survey, 2010-2014, Five-Year Estimates and 2014, One-Year Estimates. There is also significant income variation spatially as indicated on Figure 7-3. The majority of low-income residents in WyCo live within the CSS area, which also has the oldest wastewater infrastructure. As indicated in the *Affordability Assessment Tool for Federal Water Mandates*, MHI can be a misleading indicator for these reasons: - MHI is a poor indicator
of economic distress and bears little relationship to poverty or other measures of economic need within a community. - MHI does not capture impacts across diverse populations. - MHI provides a "snapshot" that does not account for the historical and future trends of a community's economic, demographic, and/or social conditions. - MHI does not capture impacts to landlords and public housing agencies. - The RI does not fully capture household economic burdens. #### 7.2.4 Income Distribution Many cities, including KCK, have incomes that are less centered on the median than across the United States as a whole. This results in more households being adversely impacted by increasing wastewater bills if the income distribution is unevenly distributed toward the lower levels. The distribution of income in KCK is higher in lower income groups and lower in higher income groups when compared to the national averages. Table 7-4 and Figure 7-4 show a comparison of income distribution between KCK and the US in 2014. The table shows the MHI and upper quintile limits, i.e., the income level that defines the upper end of the quintile. Table 7-4: Median Household Income Upper Quintile Limits and Median Household Income | | Upper Quintile Limits (2014) | | Median Household Income
(2014) | |-----------------------|------------------------------|-----------|-----------------------------------| | Population Quintile | KCK United States | | KCK | | Lowest Quintile | \$14,682 | \$21,909 | \$7,379 | | Second Quintile | \$28,243 | \$42,004 | \$21,111 | | Third Quintile | \$44,863 | \$67,650 | \$35,559 | | Fourth Quintile | \$71,493 | \$109,108 | \$57,195 | | Lower Limit of Top 5% | \$122,529 | \$203,671 | \$110,652 | Source: U.S. Census Bureau American Community Survey, 2014, One-Year Estimates. Figure 7-4: Income Distribution in KCK and the United States Source: U.S. Census Bureau American Community Survey, 2014- One Year Estimates. Across all quintiles, the household income is substantially lower in KCK, as compared to national levels. The data reinforces that citywide MHI does not reflect a typical household and a much higher percentage of residents would be adversely impacted by increased wastewater bills compared to communities with a more equal and centrally clustered income distribution. The impacts to difference households is shown vividly on Figure 7-5. In this figure, the typical monthly combined wastewater and stormwater bill is compared to that as a percent of MHI over the last nine years. In 2014, the combined annual bill was 1.23% of the community-wide MHI. However, for the second and lowest quintile populations, this results in 2.08% and 5.95% of the quintile, respectively. Integrated Overflow Control Plan Financial Capability Figure 7-5: Historic Residential Indicators - Quintile Comparisons Sources: Unified Government of Wyandotte County Finance Department, U.S. Census Bureau 2006-2014 American Community Survey One-Year Estimates The evaluation of income distribution across different household types can help to identify vulnerable populations within a community. Figure 7-6 shows the income distribution across elderly households compared to all households in the community. More striking is that over 40% of all renters in the community (approximately 9,000 households) earn less than \$20,000 per year. Integrated Overflow Control Plan Financial Capability Figure 7-6: Income Distribution in Elderly Households and All Households Source: U.S. Census Bureau American Community Survey, 2014, One Year Estimates ## 7.2.5 Poverty Rates Poverty rates are another indicator of economic need. As shown in Table 7-1, poverty rates for KCK and WyCo are significantly higher than state and national levels. This relationship is true when examining either all persons or those 18 years of age or older. Within the 18 years of age or older segment, the poverty rate for KCK is nearly two times the national average. # 7.2.6 Unemployment Although unemployment figures vary (between the U.S. Census Bureau and the Kansas Department of Labor, for example), unemployment levels for WyCo and KCK are consistently higher than state and national levels. As indicated in Table 7-1, the percentage of unemployed residents (civilian labor force) was 6.1% compared to 4.5% nationally. This comparison was particularly evident during the recent economic crisis, where the local unemployment levels were substantially higher than national levels. However, even in the last two years, which have witnessed improved unemployment indicators, it is clear the UG service area population is disadvantaged regarding unemployment levels. ## 7.2.7 Owner Occupancy Rate With relatively higher unemployment rates and a higher proportion of its citizens at or below the poverty level, it stands to reason that home ownership in the UG service area is likely to be lower, and the number of renters higher, than in other areas of the country. Overall, the level of renter-occupied homes is higher in WyCo and KCK compared to national levels. #### 7.2.8 Health As reported in the March 22, 2016, UG ENews Source Newsletter, the seventh annual County Health Rankings & Roadmaps ranked Wyandotte County last for "healthiest" counties in the state of Kansas. The rankings compare counties on more than 30 factors that influence health, including education, housing, employment, smoking, access to healthy food, teen birth rates, crime, physical inactivity, and others. As indicated in the *Affordability Assessment Tool for Federal Water Mandates*, an effective reduction in disposable income among low-income households may adversely affect already present health challenges. #### 7.2.9 Average Water and Wastewater Bills Wastewater service is just one of several basic necessities that influence the economic burden and nondiscretionary spending of a household. In July 2010, the Board of Public Utilities (BPU) increased base rates for electric and drinking water services in the UG service area by about 7% and 8%, respectively. Electric rates were also increased 7% in 2011, 2012, and 2013. Water rates were also increased 7% in 2012 and 2013. #### 7.2.10 Other Challenges In recent years, downtown KCK has struggled to build a strong local economy. For example, the EPA's recent office relocation in 2012 from their downtown setting to an almost rural suburban setting in Lenexa, Kansas has subjected KCK to an economic blow. The EPA's decision to move offices removed over 600 full time jobs from the KCK downtown area. In addition to local economic concerns and affordability of additional sewer overflow controls, the UG has two significant additional concerns relating to regional competitiveness. Locally and throughout the region, numerous large utilities are implementing large, long-term sewer improvements, including Kansas City, St. Joseph, and Springfield, Missouri; Omaha, Nebraska; and Johnson County, Kansas. For example, the Kansas City, Missouri, Water Services Department capital program investment is anticipated to be over \$7 billion between 2016 and 2035. This is the same time period that the UG will be constructing similar sewer improvements. These programs utilize many of the same engineering and construction firms. Thus, the UG is concerned that the local and regional engineer and construction contractor capacity and availability will result in construction cost escalation. Second, the UG is already one of the highest debt burden per capita communities in Kansas. It is well known that addressing CSOs is a national concern that can severely financially affect communities and recent CSO consent decree extensions related to financial capability reinforce this fact. Locally, the KCMO Overflow Control Program has resulted in Johnson County, Kansas, and Liberty, Missouri, (two significant KCMO wholesale customers) to move forward with new/expanded WWTPs due to the higher rates being charged by KCMO to comply with overflow control requirements resulting in a significant reduction in customer base. This will further burden the KCMO community, another disadvantaged community that is experiencing financial difficulties associated with addressing CSOs. The UG fears the continual (decades) rate increases required to fund an overflow control program will discourage new businesses from building in the city when new jobs and taxes from these businesses are so desperately needed. #### 7.2.11 Conclusions The UG faces many significant challenges in being able to increase rates for an extended period of time at likely twice (or more of) the rate of inflation and income growth for its ratepayers. Required sewer improvements will come at the expense of significant other social needs within the UG. This is very evident in Figure 7-7. The typical monthly bill for KCK customers is towards the upper end compared to several other regional communities. However, the MHI of KCK residents is significantly lower than the other regional communities. Integrated Overflow Control Plan Financial Capability Figure 7-7: Regional Typical Monthly Bill and Household Income Comparisons Sources: Blue Springs, Missouri Website: Water and Sewer Utility Billing. Raymore, Missouri Website: City of Raymore Water Rates. Topeka, Kansas Website: Utilities Rates. City of Lee's Summit Website: Customer Service: Rates. Raytown, Missouri Website: Sewer Billing Information. City of Independence Website: Water Pollution Control: Rates. Lawrence, Kansas Website: Utility Billing Rates. Belton, Missouri Website: Water and Sewer Rates. City of Olathe Government Offices. Kansas City, Kansas Government Offices. Liberty, Missouri Website: Water Rate Book - Web Version 2015. Unified Government of Wyandotte County Finance Department. U.S. Census Bureau: 2014 American Community Survey 1-Year Estimates. #### 7.3 Financial Model #### 7.3.1 Introduction A financial model was developed for the integrated wastewater and stormwater utilities to perform the mathematical,
financial, and economic calculations necessary to analyze the financial impacts of various overflow control scenarios. ## 7.3.2 Methodology and Assumptions Several key assumptions and constraints were built into the financial model and applied to all scenarios evaluated as detailed below. Key financial data was obtained from the UG utility financial records including the Capital Maintenance and Improvement Plan (CMIP) and Comprehensive Annual Financial Report (CAFR). #### 7.3.2.1 Rate Schedule The UG's actual monthly base charges and unit charges were used in development of the financial model. Projected monthly base charges and unit charges were both increased by approximately the same annual percentage user rate during the scenario plan periods. #### 7.3.2.2 Sewer Revenues The number of residential and commercial non-food consumption (class I) customers in 2014 was assumed to increase by 0.25% annually during the scenario plan periods. The UG Land Use and Planning Department provided information used to forecast 20-year population and residential customer growth as detailed in the *SSS Master Plan*. To be conservative, approximately 60% of the forecasted growth was used in the financial model. The number of commercial-food consumption and industrial (class II and III) customers was assumed to be equal to the number of class II and III customers in 2014, respectively, during the scenario plan periods. The water volume use per account for class I customers was assumed to remain at the 2014 level of 5.6 hundred cubic feet (ccf) per month during the plan periods. Although the recent trend has been that water use per customer has dropped, we assume that the usage will not continue to drop much beyond this level. The volume use per account for class II and III customers was also assumed to remain at 2014 levels during the plan periods. If these aggressive assumptions are not borne out, rate increases will have to be even higher than anticipated. Other sewer revenue is obtained from septic dumping fees, low-pressure sewer fees, other fees, permits and licenses, miscellaneous, tax revenue, and interest earnings. This revenue was projected to remain at the 2016 budgeted levels of approximately \$1 million per year during the plan periods. Increases in revenue result from annual sewer rate increases and the 0.25% increase in class I customer accounts. For each scenario, modeled user rate increases may vary. #### 7.3.2.3 Stormwater Revenues Consistent with the increase in class I customers, it is assumed that the 2016 stormwater fund revenue will increase 0.25% annually during the plan periods. Other stormwater revenue is obtained from grants, miscellaneous, and interest earnings. This revenue was projected to remain at the 2016 budgeted levels (\$13,700 per year). Increases in revenue result from annual stormwater fee increases and the 0.25% increase in class I customer accounts. Stormwater fee increases were the same for all scenarios. ## 7.3.2.4 Sewer Operation and Maintenance Costs The sewer fund operation and maintenance costs include personnel costs, maintenance and utilities costs, and transfers. The 2016 personnel cost budget was increased 3% annually. An additional \$1 million, \$900,000, and \$200,000 in additional personnel costs were added in 2017, 2021, and 2026, to account for anticipated increases in staff. Additional staff is necessary to improve administration and operation of the utility, provide staffing for the expanded Wolcott WWTP, increase maintenance staff due to future growth of the system and anticipated retirements, and increased stormwater utility needs. Maintenance and utilities costs were assumed to increase 3% annually above the 2016 budgeted amount due to general inflation. Additional maintenance and utilities costs were assumed equal to 0.25% of the wastewater capital improvements spending. Additional O&M expenses include operation of the expanded Wolcott WWTP and monitoring of the proposed SCADA improvements. Indirect costs were assumed equal to the 2016 budgeted amount for the duration of the scenario periods. #### 7.3.2.5 Stormwater Operation and Maintenance Costs The stormwater fund operation and maintenance costs include personnel, maintenance, utilities, and transfers. The 2016 personnel cost budget was increased 3% annually. Maintenance and utilities costs were assumed to increase 3% annually above the 2016 budgeted amount due to general inflation. Additional maintenance and utilities costs were assumed equal to 0.25% of the stormwater capital improvement spending. Indirect costs were assumed equal to the 2016 budgeted amount for the duration of the scenario periods. #### 7.3.2.6 Sewer and Stormwater Debt Service Existing sewer, stormwater, and general obligation (GO) debt service was provided by the UG Finance Department. Additional debt issued through the end of each scenario-planning period was based on the amount needed to fund capital projects after all available cash revenue has been applied. New debt is assumed to be GO-backed debt with a 20-year term and a 4.0% average interest rate. Debt issued after 2016 is assumed to experience an increase in the average interest rate of 0.25% per year, with average interest rates capped at 5.50% after 6 years. #### 7.3.2.7 Sewer and Stormwater CMIP The sewer and stormwater capital maintenance improvement plan used in the financial model was based on the scenario used for each model run. The needs represented in the CMIP and financial model are to meet all operation, maintenance, and capital requirements of the wastewater and stormwater utilities as indicated in the scenario definitions in Sections 5.0 and 6.0. Project costs (2015) were inflated three percent annually to account for inflation in the financial model. #### 7.3.2.8 Cashflow and Debt Constraints Operating reserves are targeted at minimum of 10% of total revenue requirements based on existing policy. Debt service coverage ratio, total debt as a percentage of revenue, and total debt per customer are calculated in the model; however, these metrics are not used as constraints. #### 7.3.2.9 Median Household Income Based on the American Community Survey (ACS) for 2014, MHI for Kansas City, Kansas, was \$35,724. This value was maintained through 2020 and then inflated 1.0% per year in the financial model. #### 7.3.2.10 Model Scenarios Five scenarios were modeled in accordance with various levels of CSO control as defined in Section 5.0. The variation in program costs for Alternatives A1 through A4 is related to different levels of CSO control for each. It was assumed that the implementation schedule to achieve these levels of CSO control would be limited to 25 years. The fifth scenario, Alternative C, is a 10-year plan. Work to be done in the first 10 years of each plan is the same for all five options, which are summarized in Table 7-5. The Alternative B scenario presented in Section 5.0 was not modeled as a financial model scenario. Table 7-5: Financial Model Scenarios | Parameter | Scenario
Alternative A1 | Scenario
Alternative A2 | Scenario
Alternative A3 | Scenario
Alternative A4 | Scenario
Alternative C | |---|---|--|--|---|----------------------------| | Program Length | 25 years
(2016 to 2040) | 25 years
(2016 to 2040) | 25 years
(2016 to 2040) | 25 years
(2016 to 2040) | 10 years
(2016 to 2025) | | Level of Control
(CSO) | ≤12 Overflow
Events per
Design Year | ≤7 Overflow
Events per
Design Year | ≤3 Overflow
Events per
Design Year | 0 Overflow
Events per
Design Year | - | | Level of Service (SSO) | Two-Year
Storm Event | Two-Year
Storm Event | Two-Year
Storm Event | Two-Year
Storm Event | - | | Infrastructure
Renewal | \$304,249,000 | \$304,249,000 | \$304,249,000 | \$304,249,000 | \$133,565,000 | | Infrastructure
Upgrades | \$20,632,000 | \$20,632,000 | \$20,632,000 | \$20,632,000 | \$17,132,000 | | SSO Control | \$87,909,700 | \$87,909,700 | \$87,909,700 | \$86,109,700 | \$47,376,000 | | CSO Control | \$198,957,000 | \$298,344,000 | \$466,664,000 | \$977,244,000 | \$12,051,000 | | Implementation and Compliance | \$58,956,000 | \$66,906,000 | \$80,373,000 | \$121,076,000 | \$16,916,000 | | Anticipated
Regulatory
Requirements | \$123,400,000 | \$123,400,000 | \$123,400,000 | \$123,400,000 | \$1,500,000 | | Total Program
Cost | \$794,103,700 | \$901,440,700 | \$1,083,227,700 | \$1,632,710,700 | \$228,540,000 | Note: Estimated costs are presented in 2015 dollars. #### 7.3.3 Results and Discussion Financial plans for each scenario are included in Appendix D and the results are described in detail below. Each of the scenarios increases rates in the first ten years not to exceed an approximate 1.75% of MHI. The annual minimum debt service coverage in all scenarios is 1.5 on a combined utility basis. 7-17 #### 7.3.3.1 Alternative A1 In Alternative A1, the combined monthly bill increases from \$41.23 in 2016 to \$163.79 in 2040. The cumulative increase over the forecast period is approximately 300%. In 2040 (Year 25), the annual combined bill climbs to 4.51% of the projected MHI. #### 7.3.3.2 Alternative A2 In Alternative A2, the combined monthly bill increases from \$41.23 in 2016 to \$170.05 in 2040. The cumulative increase over the forecast period is approximately 316%. In 2040 (Year 25), the annual combined bill climbs to 4.68% of the projected MHI. #### 7.3.3.3 Alternative A3 In Alternative A3, the combined monthly bill increases from \$41.23 in 2016 to \$186.61 in 2040. The cumulative increase over the forecast period is approximately 358%. In 2040 (Year 25), the annual combined bill climbs to 5.14% of the projected MHI. #### 7.3.3.4 Alternative A4 In Alternative A4, the combined monthly bill
increases from \$41.23 in 2016 to \$258.96 in 2040. The cumulative increase over the forecast period is approximately 535%. In 2040 (Year 25), the annual combined bill climbs to 7.13% of the projected MHI. #### 7.3.3.5 Alternative C Alternative C is a look at the first ten years of all four scenarios. The cumulative increase over the first ten years is approximately 44%, increasing the combined monthly bill to \$59.43. In 2026 (Year 10), the annual combined bill climbs to 1.90% of projected MHI. # 7.4 Financial Capability Assessment #### 7.4.1 Introduction The UG has completed an FCA in accordance with the *Combined Sewer Overflows – Guidance for Financial Capability Assessment and Schedule Development* published in 1997. The process to complete an FCA is documented in the EPA's 1997 guidance and includes the development of ten worksheets. The Residential Indicator (RI) is developed in the first two worksheets, while the next seven worksheets develop the Financial Capability Indicator (FCI). The final worksheet includes the matrix used to estimate the financial burden represented by the RI and FCI development. #### 7.4.2 Residential Indicator ## 7.4.2.1 Methodology Worksheet 1 represents the first step in the development of the RI. The primary goal of Worksheet 1 is to determine the cost per household (CPH) of the current and proposed wastewater treatment (WWT) and CSO projects (including other collection system projects). The CPH takes into consideration both current and proposed costs of overflow control on a residential user. Worksheet 2 represents the second step in the development of the RI. This step involves a comparison of CPH identified in Worksheet 1 to the community's MHI. As indicated in Table 7-6, per the EPA's guidance, costs per household that exceed 2.0% MHI are considered to have a high financial impact. | Financial Impact | Residential Indicator (CPH as % of MHI) | |------------------|---| | Low | Less than 1.0% of MHI | | Mid-Range | 1.0% to 2.0% of MHI | | High | Greater than 2.0% MHI | Table 7-6: EPA FCA Residential Indicator Criteria # 7.4.2.1.1 Worksheet 1 – Cost per Household The CPH for residential customers includes operating and debt service costs related to wastewater and stormwater service. As documented in the EPA's 1997 guidance, Lines 100 and 101 in Table 7-7 represent the existing operating and capital (debt service) costs for the UG, based on the 2016 budget. Projected operating and debt service costs are shown on Lines 103 and 104 for various scenarios previously defined. Existing and projected operating costs are summarized on Line 106. A portion of these costs is assigned to residential customers in accordance with their use of the system, and is subsequently divided by the households to derive the annual CPH shown on Line 109 of Table 7-7. Table 7-7: Wastewater and Stormwater Cost per Household (Worksheet 1) | Line
No. | Description | Value
(Alternative A1) | Value
(Alternative A2) | Value
(Alternative A3) | Value
(Alternative A4) | Value
(Alternative C) | | |-------------|---|---------------------------|---------------------------|---------------------------|---------------------------|--------------------------|--| | Current ' | Current WWT and Stormwater Costs | | | | | | | | 100 | Annual O&M Expe | ense (2016)¹ | | | | | | | | Wastewater
Utility | \$20,669,100 | \$20,669,100 | \$20,669,100 | \$20,669,100 | \$20,669,100 | | | | Stormwater
Utility | \$1,142,700 | \$1,142,700 | \$1,142,700 | \$1,142,700 | \$1,142,700 | | | | Annual Cash Fina | inced Capital Pro | jects (2016) ² | | | | | | | Wastewater
Utility | \$7,863,300 | \$7,777,200 | \$9,281,400 | \$14,050,300 | \$5,518,000 | | | | Stormwater
Utility | \$735,900 | \$735,900 | \$735,900 | \$735,900 | \$776,100 | | | 101 | Annual Debt Serv | ice (2016) ¹ | | | | | | | | Wastewater
Utility | \$6,987,300 | \$6,987,300 | \$6,987,300 | \$6,987,300 | \$6,987,300 | | | | Stormwater
Utility | \$1,103,100 | \$1,103,100 | \$1,103,100 | \$1,103,100 | \$1,103,100 | | | 102 | Subtotal (Line
100 + Line 101) | \$38,501,400 | \$38,415,300 | \$39,919,500 | \$44,688,400 | \$36,196,300 | | | Projecte | Projected Stormwater WWT and CSO Costs | | | | | | | | 103 | Estimated
Additional O&M
Expense ³ | \$1,447,800 | \$1,721,500 | \$2,082,000 | \$3,157,600 | \$414,000 | | | Line
No. | Description | Value
(Alternative A1) | Value
(Alternative A2) | Value
(Alternative A3) | Value
(Alternative A4) | Value
(Alternative C) | |-------------|---|---------------------------|---------------------------|---------------------------|---------------------------|--------------------------| | 104 | Annual Debt
Service on
Projected
Capital
Projects ⁴ | \$42,612,800 | \$50,669,400 | <u>\$61,278,500</u> | <u>\$92,937,800</u> | \$12,185,000 | | 105 | Subtotal (Line
103 + Line 104) | \$44,060,600 | \$52,390,900 | \$63,360,500 | \$96,095,400 | \$12,599,000 | | 106 | Total Current
and Projected
WWT and CSO
Costs (Line 102
+ Line 105) | \$82,562,000 | \$90,806,200 | \$103,280,000 | \$140,783,800 | \$48,795,300 | | 107 | Residential
Share of Total
WWT and CSO
Costs (54.9%) | \$45,354,300 | \$49,883,100 | \$56,735,400 | \$77,337,600 | \$26,805,000 | | 108 | Total Number of
Residential
Households | 43,008 | 43,008 | 43,008 | 43,008 | 43,008 | | 109 | Annual Cost per
Household (Line
107 / Line 108) | \$1,055 | \$1,160 | \$1,319 | \$1,798 | \$623 | #### Source: - 1. UG 2016 Budget. - 2. Calculated average from each financial forecast. - 3. 0.25% of total projected capital costs. - 4. Total debt projected to be financed at 4.0% for 20 years. ## 7.4.2.1.2 Worksheet 2 – Residential Indicator According to the 2014 ACS, the MHI for Kansas City, Kansas, was \$35,724. This value was escalated from 2014 to 2016 dollars using a consumer price index (CPI) of 1.0%. The resulting 2016 adjusted MHI is shown on Line 203 of Table 7-8. The annual CPH estimated in Worksheet 1 for each scenario is then divided by MHI to determine the RI. | Line
No. | Description | Value
(Alternative A1) | Value
(Alternative A2) | Value
(Alternative A3) | Value
(Alternative A4) | Value
(Alternative C) | |-------------|---|---------------------------|---------------------------|---------------------------|---------------------------|--------------------------| | Media | n Household Income | | | | | | | 201 | Census Year MHI
(2014) ¹ | \$35,724 | \$35,724 | \$35,724 | \$35,724 | \$35,724 | | 202 | MHI Adjustment Factor (Two-Year Average CPI) ² | 1.0201 | 1.0201 | 1.0201 | 1.0201 | 1.0201 | | 203 | Adjusted MHI (Line 201 by Line 202) | \$36,442 | \$36,442 | \$36,442 | \$36,442 | \$36,442 | | 204 | Annual WWT and CSO
CPH (Worksheet 1,
Line 109) | \$1,055 | \$1,160 | \$1,319 | \$1,798 | \$623 | | 205 | Residential Indicator
(Line 204/Line 203 by
100) | 2.9% | 3.2% | 3.6% | 4.9% | 1.7% | Table 7-8: Residential Indicator (Worksheet 2) #### Source: - 1. U.S. Census Bureau, 2014 ACS Survey, Kansas City, KS. - 2. Consumer Price Index, Midwest Urban, not seasonally adjusted. Adjustment factor calculation = (1+1.0%)^2. #### 7.4.2.2 Results and Discussion An RI is considered high financial impact if it exceeds 2.0%, while mid-range is defined by the EPA as 1.0% to 2.0%. Worksheet 2 (Table 7-8) shows on Line 205 that all 25-year scenarios result in a very high financial impact. Option C, the 10-year scenario, represents an upper half mid-range financial impact. It is highly likely that additional controls beyond the 10-year scenario will result in high ratepayer burdens. # 7.4.3 Financial Capability Indicator # 7.4.3.1 Methodology In the second phase of the FCA evaluation, selected indicators are assessed to evaluate the financial capability of the community. The EPA's 1997 guidance identifies three types of financial capability indicators, described below. The information necessary to determine a community's FCI may be sourced from audited financial statements, the Bureau of Labor Statistics, and debt rating agencies, among others. Debt Indicators – Assess the current debt burden of the community and their ability to issue additional debt to finance the CSO controls. The indicators used to measure this are: - Bond Ratings (Worksheet 3). - Overall Net Debt as a Percent of Full Market Property Value (Worksheet 4). Socioeconomic Indicators – Assess the general well-being of residential users in the community. The indicators selected for this purpose are: - Unemployment Rate (Worksheet 5). - Median Household Income (Worksheet 6). Financial Management Indicators – Evaluate the community's overall ability to manage financial operations. The indicators selected for this purpose are: - Property Tax Revenue Collection Rate (Worksheet 7). - Property Tax Revenue as a Percentage of Full Market Property Value (Worksheet 8). Each one of these indicators are evaluated in Worksheets 3 through 9, described in the following sub-sections. # 7.4.3.2 Worksheet 3 – Bond Rating The debt indicator in Worksheet 3 is the GO bond rating of the UG. The UG's most recent Standard & Poor's (S&P) credit rating is AA as shown in Table 7-9. | Line No. | Description | Value | |----------|---|-------| | 301 | Most Recent General Obligation Bond Rating ¹ | AA | | 302 | Most Recent Revenue Bond Raing ² | | | 303 | Summary Bond Rating | AA | Table 7-9: Bond Rating (Worksheet 3) #### Notes: - 1. Standard & Poor's Rating, communicated by the UG. - 2. There are no current Revenue Bonds. S&P rates bonds on a scale of AAA to D, with AAA being the strongest rating assigned by S&P, and D being the weakest. According to the EPA's 1997 guidance,
S&P's bond rating scale is interpreted within an FCA as weak, mid-range, or strong as follows: - Weak BB, B, CCC, CC, C, D. - Mid-Range BBB. - Strong AAA, AA, A. With a bond rating of AA, as shown on Line 303 of Worksheet 3, the UG's summary bond rating is strong. However, this rating criterion is highly suspect because utilities self-select in terms of bond rating. Only utilities which expect strong bond ratings pay for such ratings. Thus, this factor should be eliminated from the evaluation. # 7.4.3.3 Worksheet 4 – Overall Net Debt as a Percent of Full Market Property Value Worksheet 4 evaluates a community's debt in comparison to the full market property value. Overall net debt is debt repaid by property taxes in the permittee's service area. It excludes the debt of revenue bonds issued and repaid with user fees. This indicator provides a measure of the debt burden on residents and the ability of the local government to issue additional debt. It includes the debt issued directly by the local government and the debt of overlapping entities, such as school districts. The indicator compares the level of debt owed by the service area population with the full market value of real property used to support the debt. The UG has outstanding net debt of \$288.7 million, as shown on Line 401 of Worksheet 4 (Table 7-10). For the purpose of this analysis, net debt excludes revenue bond debt recovered through enterprise user fees. Including an allowance for the UG's share of debt from overlapping entities of \$173.7 million, the UG's overall net debt totals \$462.4 million, as shown on Lines 402 and 403, respectively. The UG's CAFR indicates the full market value of the community's property is approximately \$6.4 billion. Dividing the overall net debt by the full market property value yields a result of 7.3%, shown on Line 405. According to the EPA's 1997 guidance, overall net debt as a percent of full market property value is interpreted within an FCA as weak, mid-range, or strong as follows: - Weak Above 5%. - Mid-Range 2 to 5%. - Strong Below 2%. With an overall net debt as a percent of full market property value of 7.3%, the UG's result for this indicator is weak. Table 7-10: Overall Net Debt as a Percent of Full Market Property Value (Worksheet 4) | Line No. | Description | Value | | | |----------|---|---------------------|-------------------------|------------------------------| | | | GO Bonds | | | | 401 | D'act Not Date | Government A | ctivities ¹ | \$231,366,706 | | 401 | Direct Net Debt | Business Type | Activities ¹ | <u>\$57,308,294</u> | | | | Total Outstand | ing Principal | \$288,675,000 | | 402 | Debt of Overlapping Entities
(Proportional share of multijurisdictional debt) ² | Debt
Outstanding | % Applicable | Share of
Overlapping Debt | | | Kansas City Kansas Community
College | \$37,390,000 | 90% | \$33,521,447 | | | Unified School District (USD) 500 | \$66,160,000 | 100% | \$66,149,409 | | | USD 202 | \$36,765,000 | 100% | \$36,707,803 | | | USD 203 | \$29,565,000 | 100% | \$29,565,000 | | | USD 204 | \$28,121,363 | 28% | \$7,781,489 | | | City of Bonner Springs | \$15,978,593 | 0% | \$0 | | | City of Edwardsville | \$6,620,000 | 0% | \$0 | | | | | | | | | Total debt from overlapping entities | | | \$173,725,148 | | 403 | Overall Net Debt (Line 401 + Line 402) | | | \$462,400,148 | | Line No. | Description | | | Value | |----------|--|--|--|-----------------| | 404 | Market Value of Property ³ | | | \$6,372,823,830 | | | | | | | | 405 | Overall Net Debt as % of Full Market Value of Property (Line 403/Line 404) | | | 7.3% | #### Notes: - 1. 2014 CAFR, p. 48. - 2. Provided by the UG. - 3. 2014 CAFR, p. 143. # 7.4.3.4 Worksheet 5 – Unemployment Rate According to the Kansas Department of Labor, the UG's annual unemployment rate was 4.9% in 2015 as shown in Table 7-11. Comparing the UG's unemployment rate to the national unemployment rate of 5.3% yields a difference of 0.4 percentage points. According to the EPA's 1997 guidance, the unemployment rate indicator is interpreted within an FCA as weak, mid-range, or strong as follows: - Weak More than 1% above the national average. - Mid-Range Plus or minus 1% of the national average. - Strong More than 1% below the national average. With a variance of 0.4% for KCK, the unemployment indicator is mid-range. Line No.DescriptionValue501Unemployment Rate - Permittee14.9%502Unemployment Rate - County (use if permittee rate is not available)6.2%503Average National Unemployment Rate15.3% Table 7-11: Unemployment Rate (Worksheet 5) #### Notes: #### 7.4.3.5 Worksheet 6 – Median Household Income The MHI is defined as the median amount of total income dollars received per household during a calendar year. This indicator provides context regarding a community's earning capacity and is evaluated by comparing the community's MHI to the national MHI. Worksheet 6 (Table 7-12) documents the development of this indicator. The community's MHI was previously identified as \$36,442 on Line 203 of Worksheet 2 (Table 7-8). The 2014 national MHI was obtained from the 2014 ACS and adjusted to 2016 dollars in a manner consistent with the community's MHI. ^{1.} Labor Market Information Services, Kansas Department of Labor in cooperation with the Bureau of Labor Statistics, Local Area Unemployment Statistics, 2015. | Line No. | Description | Value | |----------|--|----------| | 601 | Median Household Income (2016) ¹ | \$36,442 | | 602 | Census Year National MHI (2014) ² | \$53,657 | | 603 | MHI Adjustment Factor | 1.0201 | | 604 | Adjusted National MHI (2016) | \$54,736 | Table 7-12: Median Household Income (Worksheet 6) #### Notes: - 1. Worksheet 2 (Table 7-8), Line 203. - 2, U.S. Census Bureau, United States, 2014 ACS. According to the EPA's 1997 guidance, the median household indicator is interpreted within an FCA as weak, mid-range, or strong as follows: - Weak More than 25% below Adjusted National MHI. - Mid-Range Plus or minus 25% of the Adjusted National MHI. - Strong More than 25% above the Adjusted National MHI. The difference between the adjusted national MHI shown on 604 and the community's adjusted MHI shown on Line 601 is \$18,294, or approximately 33.4% of the adjusted national MHI. With a result more than 25% below the adjusted national MHI, the MHI indicator is weak. #### 7.4.3.6 Worksheet 7 – Property Tax Revenues as a Percent of Full Market **Property Value** The EPA considers the relationship of property tax revenues to full market property value as a measure of "property tax burden" since it indicates the funding capacity available to support debt based on the wealth of the community. The community's full market property value was previously identified as approximately \$6.4 billion on Line 404 of Worksheet 4 (Table 7-10). According to the UG's CAFR, \$86.8 million in property tax revenues were collected in 2014. Dividing property tax revenues by the full market value of real property provides a ratio of 1.36% as shown in Table 7-13. | Table 7-1 | (Worksheet 7) | | |-----------|---------------------------|-----------------| | Line No. | Description | Value | | 704 | 5 11.4 1 11.1 1 5 1 5 1 5 | + / 070 000 000 | | Line No. | Description | Value | |----------|--|-----------------| | 701 | Full Market Value of Real Property ¹ | \$6,372,823,830 | | 702 | Property Tax Revenues ² | \$86,821,225 | | 703 | Property Tax Revenues as a Percent of Full Market Property Value (Line 702/Line 701) | 1.36% | #### Notes: - 1. Worksheet 4 (Table 7-10), Line 404. - 2014 CAFR, p. 146. According to the EPA's 1997 guidance, the property tax revenues as a percent of full market value indicator is interpreted within an FCA as weak, mid-range, or strong as follows: - Weak Above 4%. - Mid-Range 2 to 4%. - Strong Below 2%. With a result of 1.36%, the property tax revenues as a percent of full market property value is strong. # 7.4.3.7 Worksheet 8 – Property Tax Revenues Collection Rate The property tax revenue collection rate is an indicator of the efficiency of the tax collection system and the acceptability of tax levels to residents. The property tax collection rate is determined by dividing property tax collected by property tax levied. The property tax revenues collected was previously identified as approximately \$86.8 million on Line 702 of Worksheet 7 (Table 7-13). According to the UG's 2014 CAFR, property taxes levied amounted to approximately \$87.0 million, shown on Line 802 of Worksheet 8 (Table 7-14). | Line No. | Description | Value | |----------|--|--------------| | 801 | Property Tax Revenue Collected ¹ | \$86,821,225 | | 802 | Property Taxes Levied ² | \$86,991,190 | | 803 | Property Tax Revenues Collection Rate (actual) (Line 801/Line 802) | 99.80% | Table 7-14: Property Tax Revenue Collection Rate (Worksheet 8) #### Notes: - 1. Worksheet 7 (Table 7-13), Line 702. - 2. 2014 CAFR, p. 146. According to the EPA's 1997 guidance, the property tax revenues collection rate indicator is interpreted within an FCA as weak, mid-range, or strong as follows: - Weak Below 94%. - Mid-Range 94 to 98%. - Strong Above 98%. With a result of 99.8%, the UG's property collection rate is strong. # 7.4.3.8 Worksheet 9 – Summary of Permittee Financial Capability Indicators Collectively, the results documented for each indicator in Worksheets 3 through 8 are used to determine the overall FCI for the UG. Each indicator's results are assigned a numerical value based on the outcome rating of weak, mid-range, or strong. According to the EPA's 1997 guidance, the numerical values are assigned as follows: - Weak 1 - Mid-Range 2 - Strong 3
Worksheet 9 tabulates an arithmetic average based on the numeric value of each of the six indicators. Shown on Table 7-15, Line 907 shows this average to be 2.2, representing a mid-range result for the FCI. | Line No. | Description | Value | Benchmark | Score | |----------|---|--------|-----------|-------| | 901 | Bond Rating (Line 303) | AA | Strong | 3 | | 902 | Overall Net Debt as Percent of Full Market Property Value (Line 405) | 7.3% | Weak | 1 | | 903 | Unemployment Rate (Local rate minus National rate) (Line 501 - Line 503) | -0.4% | Mid-Range | 2 | | 904 | Median Household Income (vs. National MHI)
(Line 601 / Line 604) | -33.4% | Weak | 1 | | 905 | Property Tax Revenues as a Percent of Full Market Property Value (Line 703) | 1.4% | Strong | 3 | | 906 | Property Tax Revenue Collection Rate (Line 803) | 99.8% | Strong | 3 | | 907 | Permittee Indicator Score (Average of Scores) | | | 2.2 | Table 7-15: Summary of Financial Capability Indicators (Worksheet 9) #### 7.4.3.9 Worksheet 10 – Financial Capability Matrix Score An FCA determines the degree of burden through the development of the Residential Indicator and Financial Capability Indicator. Results for each indicator are evaluated through a matrix designed by the EPA to estimate the burden created by implementing a proposed overflow control plan. Worksheet 10 (Table 7-16) presents the Financial Capability Matrix, with the FCI represented in the rows of the matrix and the RI represented in the columns. As shown previously in Worksheet 2 (Table 7-8), the RI ranges from 1.7% to 4.9%, with all 25-year scenarios exceeding 2.0%. This result indicates the UG is in the mid-range for Alternative C and high for all other alternatives evaluated. The FCI was determined to be 2.2 on Worksheet 9 (Table 7-15), which is a mid-range result on the FCI scale. Overall, these results indicate the financial burden of the CSO program Alternative C to be a mid-range, while all other alternatives are indicated to be a high burden as summarized in Table 7-16. | | Residential Indicator | | | | |--------------------------------------|-----------------------|-------------------------------|---|--| | Financial Capability Indicator Score | Low (Below 1%) | Mid-Range (1-2%) | High (Above 2%) | | | Weak (Below 1.5) | Medium Burden | High Burden | High Burden | | | Mid-Range (1.5-2.5) | Low Burden | Medium Burden (Alternative C) | High Burden
(Alternatives A1, A2,
A3, and A4) | | | Strong (Above 2.5) | Low Burden | Low Burden | Medium Burden | | Table 7-16: Financial Capability Matrix (Worksheet 10) ## 7.5 Conclusions The financial impact of CSO control programs can create difficult challenges for communities such as KCK. As shown on Figure 7-8, currently there are already some areas within the CSS in which the typical annual combined wastewater and stormwater bill exceeds 2.0% of the (census tract) MHI. Achieving the levels of overflow control identified in the characterization effort within a 25-year timeframe would present a significantly high burden for the community. The four 25-year overflow control scenarios result in a very high burden RI (between 2.9% and 4.9%) for the community as a whole, i.e., these scenarios are unaffordable under the EPA guidance. Looking at this in a slightly different way, by projecting the MHI by census tract out over a 25-year period, the hypothetical impact of the necessary rate increases can be seen. As shown on Figure 7-9 through Figure 7-12, the entire community exceeds the EPA-defined maximum level of affordability as the level of control increases. Funding capital projects even at the lower end of CSO control scenarios considered will create a high burden for many in the UG service area. Thus, as encouraged by the EPA, supplemental socioeconomic indicators were presented to further demonstrate the poor financial capability of the UG's customers. It was determined that even an RI around 1.7% will cause a high burden for most of the community and have a disproportionate burden on lower and fixed income households in the community. Due to the UG's limited financial capability and understanding that the ability to meet CWA objectives rests on the financial capability of individual households, the UG reviewed a fifth, shorter-term alternative that makes progress towards meeting the levels of overflow control identified in the characterization effort. At an RI of 1.7%, this alternative still represents a high burden commitment as shown on Figure 7-13 where the MHI is projected by census tract over a 10-year period. It is important to further consider the impact that substantial additional wastewater and stormwater utility costs will have on the service area population. Based on the projected community-wide MHI, the typical monthly bill is anticipated to be 1.9% of the MHI in Year 10. However, for the lowest quintile population, the typical monthly bill is anticipated to be over 9.0% of the MHI in Year 10 and could easily slip into a higher burden if the assumptions herein change. In other words, for this segment of the service area population, the annual combined bill would exceed \$700 while their annual household income is less than \$8,000. This burden on the UG customers and level of debt required to meet the levels of overflow control identified in the characterization effort are unacceptable and unsustainable. ## 8.0 PUBLIC PARTICIPATION ### 8.1 Introduction In addition to being a requirement in the PCD and *CSO Control Policy*, the UG recognized the importance of a public participation plan to educate and solicit comments from the public, including a community task force, regarding the IOCP. Initially outlined in the *SSE Work Plan*, this section details the public participation efforts completed to date. Desired outcomes of the public participation effort included: - Customers understand how their wastewater system functions and understand what CSOs and SSOs are. - Customers understand that while the UG has always worked to maintain the system, the system is in need of a great deal of repair and renewal as it continues to age. - Customers understand that reinvestment in the aging wastewater system is necessary. - Customers understand that a plan to strictly meet the requirements of the CWA and *CSO Control Policy* will require many years and several hundred million dollars. - The UG will work to protect the customers' best interests and desires in regards to affordability. ## 8.2 Public Education ## 8.2.1 CSO Warning Signs As identified in the NMC Plan, signs are located at all CSO outfalls to alert the public that the location has the potential to discharge combined sewage and to request notification if discharges are observed. #### 8.2.2 Education Video A public educational video was created and presented at all of the public neighborhood presentations referred to as "road show presentations." The video has been presented to and approved by UG leadership including the County Administrator, Mayor, and Commissioners. The video is available on the Public Works Department website and the IOCP website at http://www.ugiocp.com. This 4-minute video describes the separate and combined sewer systems, explains that CSOs occur during larger wet weather events, and discusses the importance of the impacted waterways to the region. The importance of improving the wastewater system to comply with EPA regulations, serve public needs, and protect water quality for all citizens is stressed. Finally, the video emphasizes the immediate and long-term benefits and importance of reinvesting in sewer infrastructure. ### 8.2.3 Employee Education Presentations, similar to the road show presentations, were given to WPCD and Engineering Division staff several times throughout development of the IOCP. This reinforced the importance of the work that they do. Educating other employees about the sewer system, sewer overflows, the implications of the CWA, and the IOCP is an integral part of the public participation plan. Employees of the UG are required to reside in Wyandotte County. Not all, but many are wastewater customers and they are in frequent contact with the public and can be a helpful informational resource to the program. The WPCD and Engineering Divisions staff have provided valuable detailed information and input into the IOCP. ### 8.2.4 Public Education Materials Brochures, both tri-fold and two-page, were developed to educate the public about their sewer system, sewer overflows, CWA regulations, and the IOCP. These materials were distributed at road show presentations and other public events. They, along with stormwater education materials, are available to the public at several locations, such as at City Hall. A copy of these brochures is provided in Appendix E. #### 8.2.5 Website A website was created for the IOCP that provides copies of the brochure, access to the educational video, contact information, a comment section, and the community survey. Viewable at http://www.ugiocp.com, the cover page is provided in Appendix F. There is also information at the Public Works Department (http://www.wycokck.org/pw/) and WPCD (http://www.wycokck.org/wpc/) websites. There is a link to the http://www.ugiocp.com site from these sites. #### 8.2.6 WWTP Tours WWTP tours are made available to the public for free with an appointment. Community task force members were taken on a tour of the Kaw Point WWTP on June 23, 2016. The tour provides an understanding of the operational mechanics and why the WWTP is limited to the amount of combined stormwater and wastewater flow it can effectively treat. This helps to reinforce the understanding of the occurrence of CSOs during wet weather periods. ## 8.2.7 Stormwater Management Outreach In accordance with the MS4 Permit, numerous public outreach efforts are conducted throughout the year to increase
public knowledge and awareness of steps that can be taken to reduce pollutants into the storm sewer system. These efforts are documented in the MS4 Annual Report each year. ## 8.3 Community Task Force A task force consisting of five members representing various stakeholder interests and geographic parts of the community was convened in 2015. The task force members were invited by the Mayor and Commissioners and included: the Kansas River Keeper of the Friends of the Kaw, a former UG Public Works Department employee, a community mobilizer involved in the Latino Health Initiative, the President of the KCK National Association for the Advancement of Colored People (NAACP) and a Kansas Sierra Club board member, and a nutrition and wellness community education expert. The task force members were charged with providing input that reflects what the community and stakeholders value and participated in five meetings during 2015 and 2016. The task force members were asked to consider and help solicit community input to answer many questions, including the following: - What are the environmental priorities of the community? - Should the UG have differing levels of control for different receiving waters or basins? - Should IOCP investments address other desired community outcomes? - What should be done regarding affordability to ratepayers? - Should priority be placed on renewal of existing infrastructure over new overflow control facilities? Community task force meeting presentations are provided in Appendix G. The task force provided valuable insight that was considered throughout development of the IOCP. The task force members prepared and signed a letter supporting the Recommended Plan. The letter, provided in Appendix H, states that the Recommended Plan addresses the community's highest priority of renewing the existing infrastructure and makes important progress towards meeting CWA goals. # 8.4 Road Show Presentations In 2015 and 2016, road show presentations reached over 1,500 citizens at 26 events to date as listed in Table 8-1. Commission district and neighborhood group locations are shown on Figure 8-1 for reference. Table 8-1: Road Show Presentations | Organization | Commission District(s) | Presentation Date | | | |---|------------------------|-------------------|--|--| | Riverview Acres | 7 | 1/22/2015 | | | | Livable Neighborhoods (representatives from all neighborhood groups and several community groups) | NA | 1/22/2015 | | | | Strugglers Hill | 4 | 2/12/2015 | | | | Wyandotte Countians Against Crime | 4 | 2/17/2015 | | | | Kensington Community | 4 | 2/24/2015 | | | | Turner Community Connection | 6 | 4/20/2015 | | | | International Brotherhood of Electrical Workers (IBEW) | NA | 5/14/2015 | | | | Argentine Neighborhood Development Association | 3 & 6 | 5/19/2015 | | | | Rosedale Neighborhood Association | 3 | 5/20/2015 | | | | Armourdale Renewal Association | 2 | 5/21/2015 | | | | Downtown Shareholders of Kansas City, Kansas | 2 | 5/26/2015 | | | | Historic Northeast Midtown Association | 4 | 5/28/2015 | | | | Rotary Club of Kansas City, Kansas | 2 | 6/2/2015 | | | | Historic Westheight | 2 & 4 | 6/9/2015 | | | | Central Avenue Betterment Association | 2 | 6/17/2015 | | | | Frank Rushton Neighborhood Association | 3 | 6/18/2015 | | | | Leavenworth Road Association | 5 & 8 | 7/14/2015 | | | | MR340 Safety Meeting | NA | 7/27/2015 | | | | Parkwood Colony | 1 | 3/15/2016 | | | | Livable Neighborhoods (representatives from all neighborhood groups and several community groups) | NA | 3/24/2016 | | | | Neighbors Who Care | 1 | 5/9/2016 | | | | Kensington | 4 | 5/24/2016 | | | | Block Hawks | 1 | 6/07/2016 | | | | MR340 Safety Meeting | NA | 7/18/2016 | | | | District 8 Town Hall Meeting | 8 | 8/9/2016 | | | | Rotary Club of Kansas City, Kansas | 2 | 8/23/2016 | | | The road show presentations provided public awareness on the following: - CWA regulations. - General information and statistics about the UG's wastewater system. - Specific neighborhood group information about the sewer system. - Sewer overflows: why they occur, their impacts on water quality, and what has been and is planned to be done to address them. - Current investigations and studies performed (e.g., smoke testing, manhole inspections, and sewer televising). - Current rehabilitation projects (e.g., pipeline maintenance, manhole repairs, and treatment plant upgrades). - Financial impacts. - Ways individuals can help, such as not flushing wipes, not putting grease in drains, and not putting litter on the street. While citizens were engaged during the presentations, they frequently asked questions about unrelated community concerns such as local drainage issues, private sewer lateral problems, job creation, drinking water and other utility rates. The presentations and sign-in sheets from each of the road show presentations are provided in Appendix I. ## 8.5 Community Survey An extensive community survey was developed in May 2016 and made available in both hard copy and a web-based form on the IOCP website. The survey was available in English and Spanish. The surveys were distributed to measure local perception of water quality and waterbody uses and how it compares to other community priorities. The results were used to inform the strategies of the IOCP. The blank survey can be found in Appendix J. Results of the 394 surveys received are discussed below. The community faces many other challenges in addition to an aging sewer system. According to the survey results, respondents felt that maintaining the existing infrastructure, protecting drinking water quality, and protecting the safety of our citizens were the top three priorities of the community. Table 8-2 details the answers to the question regarding prioritization of community issues. | Question | Maintaining
Existing
Infrastructure | Drinking
Water Quality | Education | Economic
Development | Water Quality | |--|---|---------------------------|---------------|-------------------------|---------------| | Our community faces many other challenges | 260 | 182 | 163 | 110 | 89 | | in addition to our aging | Job Opportunities | Air Quality | Public Health | Transportation | Public Safety | | sewer system. We want to know how important this issue is compared to other issues in the community. | 68 | 57 | 40 | 31 | 178 | Table 8-2: Community Issue Prioritization Survey Results Note: Respondents were asked to choose the three issues most important to them. Although there are several water bodies located in Wyandotte County, citizens reportedly rarely come in contact with them. According to the survey results, approximately 80% of the participants do not swim or wade in any of the water bodies; 55% of the participants do not boat, canoe, or fish on any of the water bodies; and 33% of the participants do not participate in activities near the water bodies. Survey respondents who use the water bodies for swimming or wading mainly swim or wade in Wyandotte County Lake and the Kansas River. According to the results, boating, canoeing, and fishing are most popular activities for the Kansas River, Missouri River, and Wyandotte County Lake. As for recreation along the water bodies, Wyandotte County Lake is the most widely used water body; however, residents also participate in recreational activities along the Kansas River, Missouri River, and around Big Eleven Lake. Table 8-3 details the answers to the question regarding community's use of local water bodies. | Question | Big
Eleven
Lake ¹ | Jersey
Creek | Kansas
River | Mattoon
Creek | Missouri
River | Wyandotte
County
Lake ¹ | None | |--|------------------------------------|-----------------|-----------------|------------------|-------------------|--|------| | Do you or your family members swim or wade in these water bodies? | 2 | 0 | 13 | 0 | 1 | 70 | 318 | | Do you or your family members boat, canoe, or fish on these water bodies? | 6 | 1 | 44 | 1 | 24 | 129 | 248 | | Do you or your family members hike, walk, bike, camp, or participate in social events along or on the banks of these water bodies? | 23 | 6 | 71 | 2 | 47 | 190 | 166 | Table 8-3: Use of Water Bodies Survey Results Notes: Values indicate number of positive (yes) responses. When asked which water body is most important to keep clean, survey respondents indicated that Wyandotte County Lake is a priority. According to the survey results, almost a quarter of the participants identified the Kansas River as an important water body because of its wide coverage of the county. Some participants also expressed a desire to protect the Missouri River because it is the source of drinking water. Table 8-4 details the answers to the question regarding water body importance. | | | | | | , , | | | | |---|------------------------------------|-----------------|-----------------|------------------|-------------------|---------------------------------------|-----|------| | Question | Big
Eleven
Lake ¹ | Jersey
Creek | Kansas
River | Mattoon
Creek | Missouri
River | Wyandotte
County Lake ¹ | All | None | | Which water body is the single most important to you and why? | 8 | 7 | 95 | 0 | 86 | 128 | 44 | 12 | Table 8-4: Water Body Importance Survey Results #### Notes: ^{1.} No CSO outfalls or constructed sanitary sewer overflows discharge directly to this water body. ^{1.} No CSO outfalls or constructed sanitary sewer overflows discharge directly to this water body. The majority of the survey
responses (78%) agreed or strongly agreed that investments made to improve our wastewater system should not only consider the environment, but also the financial ability of citizens to pay for the improvements. Table 8-5 details the answers to the question regarding balancing environmental protection and affordability. | Question | Strongly
Agree | Agree | Disagree | Strongly
Disagree | I Need More
Information | |---|-------------------|-------|----------|----------------------|----------------------------| | State your level of agreement with the following statement: Investments made to improve our wastewater system should not only consider the environment, but also the financial ability of citizens to pay for the improvements. | 172 | 132 | 22 | 13 | 51 | Table 8-5: Environmental Protection and Affordability Survey Results ## 8.6 Public Meetings Three public meetings were held to present the proposed Recommended Plan and solicit feedback. The meetings were held on the following dates and locations: - August 1, 2016: Reardon Center, 520 Minnesota Avenue - August 3, 2016: Diane Kane Community Center, 3130 North 122nd Street - August 4, 2016: South Kansas City, Kansas, Library, 3104 Strong Avenue Over 50 citizens attended the public meetings held in various geographic parts of the community. Information presented at the public meetings included: - Applicable CWA regulations - What has been done to date to address CWA regulations and improve the wastewater system - Where the overflows are happening and what is the extent of the problem - A summary of the community input to-date and how that influenced the draft IOCP - What projects are included in the proposed Recommended Plan and timeline to implement them - What the IOCP impact is on ratepayers The agenda, presentation materials, and sign-in sheets from the public meetings are provided in Appendix K. A comment card was developed and distributed during the public meetings. The blank comment card can be found in Appendix L. The meeting attendees were asked whether they agreed with the proposed Recommended Plan to prioritize the repair and renewal of the existing wastewater system. Out of the 24 respondents, 21 indicated that they agreed with the statement. The majority of survey responses also agreed or strongly agreed that investments made to improve our wastewater system should not only consider the environment, but also the financial capability of citizens to pay for improvements. The comment card results are provided in Table 8-6. Strongly Strongly I Need More Question Disagree Agree Agree Disagree Information State your level of agreement: Investments made to improve our wastewater system should not only 13 7 0 1 3 consider the environment, but also the financial ability of citizens to pay. Table 8-6: Public Meeting Comment Card Results ## 8.7 Conclusions Community stakeholders were provided multiple opportunities to provide input into the development of the IOCP. Public input was considered during development of the IOCP. There was general public consensus about the following statements: - Reducing overflows and improving water quality is important; however, other community issues are more important. - Resources need to be spent wisely because Wyandotte County is an economically disadvantaged community already facing many other critical infrastructure needs and socioeconomic challenges. - To avoid creating additional financial hardships on ratepayers, focus initial efforts on the community's highest priority of renewing the existing infrastructure. - Keep this large-scale infrastructure investment within our community by positioning young Wyandotte County citizens for future job opportunities related to the IOCP and within the WPCD. - The Recommended Plan is the community's preferred approach to sewer overflow control. On August 25, 2016, the UG Board of Commissioners unanimously approved a resolution endorsing and supporting the Recommended Plan as outlined in this IOCP. # 9.0 IOCP RECOMMENDED PLAN ### 9.1 Plan Overview and Benefits "EPA has been working with states and cities to make progress on the most important water pollution problems. The Agency will continue to focus on getting raw sewage out of water and reducing pollution from stormwater runoff, using common sense and affordable approaches to tackle the most important problems first and incorporating green infrastructure for cost-effective reduction of pollution while enhancing communities" (EPA, 2014). The UG agrees with the statements made in the EPA Strategic Plan (EPA, 2014), in particular that common sense and affordable approaches are needed to tackle the most important problems first to make progress addressing water pollution problems. Minimizing SSOs and CSOs to a level meeting the *CSO Control Policy* presumption approach within a typical 25-year timeframe is not financially feasible for the poorest county in Kansas. The existing wastewater and stormwater infrastructure renewal needs are significant and must be addressed before efforts can be focused directly on overflow control because available funds are severely limited. For these reasons, the UG is proposing an aggressive 10 year, \$200 million (2015 \$) Recommended Plan for renewing wastewater and stormwater infrastructure and reducing combined and separate sewer overflows. The UG has focused resources since 2000 in the more economically disadvantaged CSS on sewer separation projects and WWTP and pump station capacity improvement projects resulting in CSO reductions. However, it is now necessary to refocus efforts on system renewal. Presented in this section, the Recommended Plan addresses the community's highest priority, balances the overall plan benefits with the UG's financial capability, and represents the best level of overflow control achievable with the available public investment. The plan is based on the infrastructure condition and regulatory needs assessments presented in Sections 3.0 and 4.0; the alternatives evaluation presented in the *CSS Characterization Report*, *SSS Characterization Report*, and Sections 5.0 and 6.0; the financial impacts and affordability considerations discussed in Section 7.0; and the input received from multiple stakeholder groups in 2015 and 2016 summarized in Section 8.0. The UG has considered a range of wet weather issues that impact residents and water quality, public safety, and human health. As a result, the plan is focused on improving the reliability of the system by investing in existing infrastructure that is in the greatest need for repair and potentially has the highest consequence of failure. The Wolcott WWTP expansion project is also a major component of the plan and is necessary to address priority SSOs and to accommodate shifts in the ratepayer base. These system reliability improvements also integrate other wet weather needs including local drainage, streambank erosion, and protection of sewer assets impacted by streambank erosion. Through these planned system reliability improvements, it is anticipated overflow reduction will be achieved. This integrated approach will increase the capacity and reliability of the existing system by addressing the most chronic needs first. This approach will optimize the UG's limited financial capability during the period rates are increased to support the Recommended Plan and for the next phase of the program. As stressed by internal and external stakeholders, it would be irresponsible to commit to an unaffordable, longer-term plan with questionable water quality benefits and considerable challenges and uncertainties. However, the recommended improvements planned during the next decade (January 1, 2016, through December 31, 2025) are the same projects that would be performed within the same timeframe to achieve a presumption approach level of control during a 25-year or longer timeframe. A Final Measures Plan will 9-1 be submitted to the EPA in Year 10 that addresses additional overflow control beyond the levels achieved through implementation of this Recommended Plan. Due to financial and management challenges and uncertainties, the plan must remain flexible and allow the UG time to focus on their existing infrastructure and regather the institutional knowledge and capacity that has recently been lost. After the existing assets are in a more sustainable condition, future efforts, which include an update to this IOCP in year 10 of the plan, are anticipated to create an approach to address the remaining excess overflows and achieve compliance with applicable requirements. Although not currently a desirable option, committing to Alternative B (25-year plan to achieve 85% wet weather capture to achieve the presumption approach level of control) could be considered. The UG is already committing to the first ten years of this Alternative B. However, fully committing to completing the rest of the program within another 15 years would require significant discussion and negotiation and require rate safeguards to ensure that the community affordability is not compromised. ### 9.2 Environmental Justice Considerations The Recommended Plan considered environmental justice issues in the evaluation of alternatives as outlined in the *Plan EJ 2014* and in the *Draft EJ 2020 Action Agenda*. The *Plan EJ 2014* presented the EPA's overarching strategy for advancing environmental justice by seeking to: - Protect the environment and health in overburdened communities. - Empower communities to take action to improve their health and environment. - Establish partnerships with local, state, tribal, and federal governments and organizations to achieve healthy and sustainable communities. The EJ 2020 Action Agenda, which was recently
under public comment, is focused on: - Deepening environmental justice progress in the EPA's programs to improve the health and environment of overburdened communities. - Working with partners to expand the EPA's positive impact in overburdened communities. - Demonstrating progress on significant national environmental justice challenges. The majority of low-income and minority residents in WyCo live within the CSS area which also has the oldest wastewater infrastructure in the greatest need for renewal. Thus, the entire CSS area is considered an environmental justice area. Understanding that the rate increases necessary to meet CWA requirements would cripple the residents in this environmental justice area, the framework of the Recommended Plan was largely driven by affordability concerns of the UG ratepayers. Previous overflow control efforts prior to 2015 were focused in the CSS area, which resulted in the reduction of CSOs. The Recommended Plan does not include new facilities within the environmental justice area that may have a negative impact on this area such as new wastewater treatment facilities, storage tanks, storage basins, or pump stations. On the contrary, the proposed projects in this area will have further positive impacts on water quality by reducing CSO discharges to the urban streams and improving sewer infrastructure located in the environmental justice area. The Recommended Plan also prioritizes the implementation of green infrastructure (CSO 19) within the Big Eleven Lake watershed. This green infrastructure project is a visible investment in an environmental justice neighborhood taking advantage of City-owned and vacant properties. The project will improve the water quality of Big Eleven Lake, which is a highly used park within the urban core. The inclusion of green infrastructure integrates with the Healthy Campus Initiative action items of creating more green space, connecting public spaces, and simulating re-investment in the urban core. As indicated in Section 8.0, the Recommended Plan was developed with input from a community task force selected to represent disadvantaged citizens within WyCo. Two of the five members of the task force are activists in the local African American and Latino communities, These two members helped notify and educate their constituents within the CSS area (and throughout the entire county) and helped shape the final recommendations to best address environmental and economic concerns and challenges of the lower income and minority population. In addition to the task force, the UG has made a sincere effort to reach as many people as possible by presenting information regarding the IOCP at over 26 neighborhood meetings and community events. These meetings included presentations at numerous locations within the environmental justice area. By considering the affordability to the environmental justice community, providing positive environmental impacts to the environmental justice area, and providing outreach and opportunities for input to the environmental justice community, the UG has carefully considered environmental justice in the Recommended Plan. ## 9.3 Projects As listed in Table 9-1, the Recommended Plan projects are organized by project need, utility, and asset type. These categories and key projects associated with each are presented in the subsequent subsections and shown on Figure 9-1, Figure 9-2, and Figure 9-3. As previously indicated, these projects also represent the first ten years of projects that were identified to achieve a presumption approach level of control in 25-years or longer. Certain projects have been specifically identified; others are grouped into budget categories such as Collection System Upgrade and Renewal Projects to allow necessary flexibility in implementation to achieve the greatest benefits from available funding. Table 9-1: Recommended Plan Projects | Project ^{1, 2} | Project Need | Utility | Asset Type | Estimated Cost | |---|----------------------------|------------|-------------------------------|----------------| | Collection System Upgrade and Renewal Projects ² | Infrastructure
Renewal | Wastewater | Collection
System | \$33,500,000 | | Sewer Main Extension Projects ² | Infrastructure
Upgrades | Wastewater | Collection
System | \$1,800,000 | | Stream Crossing Inspection and Repair Program ² | Infrastructure
Renewal | Wastewater | Collection
System | \$3,055,000 | | Lower Connor Creek Interceptor and Pump Station 50 Elimination | SSO Control | Wastewater | Collection
System | \$5,800,000 | | Little Turkey Tributary North Interceptor
Capacity Improvements | SSO Control | Wastewater | Collection
System | \$30,000 | | CSO 19 Overflow Reduction (Green Infrastructure) | CSO Control | Wastewater | Collection
System | \$4,490,000 | | CSO 47 Overflow Reduction (Sewer Separation) | CSO Control | Wastewater | Collection
System | \$1,221,000 | | Armourdale Phase 1 Sewer Separation (14th and Osage) | CSO Control | Wastewater | Collection
System | \$1,112,000 | | Armourdale Phase 2 Sewer Separation (Central Armourdale) | CSO Control | Wastewater | Collection
System | \$5,299,000 | | CSO Access Improvements (fences, signage, etc.) | CSO Control | Wastewater | Collection
System | \$250,000 | | System-Wide SCADA Improvements | Infrastructure
Renewal | Wastewater | Pump Stations and Force Mains | \$6,500,000 | | Pump Station and Force Main Upgrade and Renewal Projects ² | Infrastructure
Renewal | Wastewater | Pump Stations and Force Mains | \$15,900,000 | | Pump Stations 76 and 77 Decommission and Gravity Sewer | Infrastructure
Upgrades | Wastewater | Pump Stations and Force Mains | \$270,000 | | Pump Station 15 Decommission and Gravity Sewer | Infrastructure
Upgrades | Wastewater | Pump Stations and Force Mains | \$562,000 | | Pump Station and Force Main Capacity Improvements ² | SSO Control | Wastewater | Pump Stations and Force Mains | \$1,366,000 | | Pump Station Back-Up Power
Improvements | Infrastructure
Renewal | Wastewater | Pump Stations and Force Mains | \$600,000 | | AID Pump Station Force Main Condition
Assessment (and Renewal) | Infrastructure
Renewal | Wastewater | Pump Stations and Force Mains | \$400,000 | | FID Force Main Replacement (Phase I) | Infrastructure
Renewal | Wastewater | Pump Stations and Force Mains | \$2,500,000 | | FID Pump Station Force Main Condition
Assessment (and Renewal) | Infrastructure
Renewal | Wastewater | Pump Stations and Force Mains | \$200,000 | | Argentine to Armourdale Siphon Restoration (Junction Box and Gates) | CSO Control | Wastewater | Pump Stations and Force Mains | \$800,000 | | Project ^{1, 2} | Project Need | Utility | Asset Type | Estimated Cost | |--|---|------------|-------------------------|----------------| | CID Dump Station Improvements | Infrastructure
Renewal | Wastewater | Treatment
Facilities | \$1,000,000 | | Sewer Maintenance Facility | Infrastructure
Renewal | Wastewater | Treatment
Facilities | \$10,800,000 | | Kaw Point WWTP Investigation and Repair ² | Infrastructure
Renewal | Wastewater | Treatment
Facilities | \$14,850,000 | | Kaw Point WWTP Solids Dewatering Facility | Infrastructure
Upgrades | Wastewater | Treatment
Facilities | \$1,000,000 | | Kaw Point WWTP Digester Rehabilitation | Infrastructure
Upgrades | Wastewater | Treatment
Facilities | \$13,500,000 | | Kaw Point WWTP Nutrient Removal Study | Anticipated
Regulatory
Requirements | Wastewater | Treatment
Facilities | \$200,000 | | Plant 20 Investigation and Repair ² | Infrastructure
Renewal | Wastewater | Treatment
Facilities | \$10,850,000 | | Plant 20 Capacity Upgrade | SSO Control | Wastewater | Treatment
Facilities | \$7,480,000 | | Wolcott WWTP Investigation and Repair ² | Infrastructure
Renewal | Wastewater | Treatment
Facilities | \$550,000 | | Wolcott WWTP, Phase 1, and Excess Flow Holding Basin | SSO Control | Wastewater | Treatment
Facilities | \$32,700,000 | | WWTP 14 Investigation and Repair ² | Infrastructure
Renewal | Wastewater | Treatment
Facilities | \$60,000 | | IOCP Implementation - Program
Management | Implementation
and
Compliance | Wastewater | System-Wide | \$12,916,000 | | Stormwater Preliminary Engineering Studies ¹ | Infrastructure
Renewal | Stormwater | Stormwater | \$1,000,000 | | Stream Bank Stabilization Improvements ² | Infrastructure
Renewal | Stormwater | Stormwater | \$900,000 | | Equivalent Residential Unit (ERU) Storm Water Rate Study | Infrastructure
Renewal | Stormwater | Stormwater | \$200,000 | | Turkey Creek Improvements | Infrastructure
Renewal | Stormwater | Stormwater | \$3,250,000 | | Storm Sewer Upgrade and Renewal Projects ² | Infrastructure
Renewal | Stormwater | Stormwater | \$8,000,000 | | Drainage System Improvements ² | Infrastructure
Renewal | Stormwater | Stormwater | \$14,300,000 | | Stormwater (MS4) Environmental Compliance | Implementation
and
Compliance | Stormwater | Stormwater | \$4,000,000 | | Project ^{1, 2} | Project Need | Utility | Asset Type | Estimated Cost | |--|---|------------|---------------|----------------| | Anticipated Future MS4 Permit Compliance
Capital Projects | Anticipated
Regulatory
Requirements | Stormwater | Stormwater | \$1,300,000 | | Flood Pump Station Rehabilitation | Infrastructure
Renewal | Stormwater | Flood Control | \$2,700,000 | | New Turkey Creek Flood Control O&M | Infrastructure
Renewal | Stormwater | Flood Control | \$1,350,000 | | Strong Avenue Flood Pump Station Rehabilitation | Infrastructure
Renewal | Stormwater | Flood Control | \$1,200,000 | ####
Notes: - 1. Preliminary descriptions of recommended projects are available. The UG reserves the right to revise the recommended projects, sizing, and schedule through an adaptive management approach. - 2. Although some shorter-term projects have been identified, specific projects will be identified through planned investigations and condition assessments throughout the 10-year period. Funds are allotted on an annual basis to address highest prioritized needs and allow flexibility and adaptability. As previously indicated, the recommended projects were categorized by the following project needs: - Infrastructure Renewal. These projects are designed to renew existing infrastructure. Infrastructure includes the wastewater and stormwater systems. Most of these projects will be specifically identified during investigation and condition assessment efforts throughout the 10-year period. Private I/I reduction will be evaluated during investigation and design efforts. - Infrastructure Upgrades. These projects are designed to replace existing infrastructure with upgraded and/or larger capacity infrastructure. - SSO Control. Although several secondary benefits will be achieved, these projects are designed primarily to reduce SSOs. - CSO Control. Although several secondary benefits will be achieved, these projects are designed primarily to reduce CSOs. - Implementation and Compliance. These are projects necessary to implement the Recommended Plan and include program management, public outreach, implementation monitoring and reporting, and development of the Final Measures Plan. - Anticipated Regulatory Requirements. These projects include a Kaw Point WWTP nutrient removal study and funds set aside to construct several capital projects that are anticipated to be required to comply with the future MS4 Permit. Projects that reduce the potential discharge of water with high levels of fecal coliform from separate storm sewer discharges and nonpoint sources should be given high priority. ## 9.4 Capital Costs The estimated capital costs of the Recommended Plan projects are provided in Table 9-1. Local and regional engineer and construction contractor capacity and availability due to similar sewer system improvement efforts throughout the region may result in construction cost escalation over the course of the implementation period. Any stipulated penalties assessed during the 10-year period related to past or future compliance issues are not accounted for in the Recommended Plan cost. In addition, costs associated with other anticipated and unanticipated regulatory compliance efforts not specifically noted are not accounted for in the Recommended Plan cost. The identified Recommended Plan project costs exceed \$225 million; however, to account for flexibility and uncertainty, the UG is committing \$200 million for this effort. # 9.5 Implementation Schedule While financially challenging, a 10-year implementation schedule provides opportunity to improve plan implementation outcomes. For example, a 10-year plan: - Would allow the UG to build needed internal staffing capacity and institutional knowledge recently lost due to staff retirements and attrition. - Could be incorporated into multiple Kaw Point WWTP NPDES Permits reducing administrative and legal costs to the UG and regulatory agencies. The Kaw Point WWTP is currently operating under an expired NPDES permit. - Would allow time to see if the Water Resources Development Act of 2016 (WRDA) passes through Congress. As currently written, the WRDA authorizes grants to small and disadvantaged communities and strengthens funding to the SRF programs. The UG could potentially benefit from these grants and increases in SRF funding. - Would allow time to see changes in the determination of affordability. For example, the aforementioned WRDA (as currently written) requires revision of the 1997 affordability guidance. - Would allow time to consider the results of an EPA study on low-income ratepayer subsidy programs, which could potentially provide ratepayer relief. This study is also part of the aforementioned WRDA (as currently written). - Would allow the EPA more time to collect and analyze data regarding the overall CSO reduction impacts on water quality and the link between improved water quality from CSO reduction and public health. After several initial IOCP development efforts were completed in 2015, including the financial capability and infrastructure condition assessments, the proposed short-term capital improvement needs became apparent. Not wanting to delay necessary improvements and to move forward in a good faith effort, the UG began initial planning and design efforts on these capital improvement needs. Thus, the proposed 10-year plan was initiated on January 1, 2016, and extends to December 31, 2025. The UG has continued their aggressive commitment to wastewater and stormwater capital improvements as the IOCP has been finalized. A noteworthy volume of recommended plan projects have been completed since January 1, 2016, and are currently in progress as of September 2016. The proposed implementation schedule for the major recommended capital projects in the Recommended Plan is provided in Table 9-2 and further reinforces the UG's commitment to renew their infrastructure and reduce sewer overflows. Table 9-2: Recommended Plan Implementation Schedule | Project | Completion of Design | Commencement of Construction | Substantial Completion | |--|----------------------|------------------------------|------------------------| | Lower Connor Creek Interceptor
and Pump Station Elimination
(PS 50) ¹ | July 1, 2019 | January 1, 2020 | December 31, 2021 | | FID Force Main Replacement (Phase I) | January 31, 2017 | July 31, 2017 | July 31, 2018 | | System-Wide SCADA Improvements | December 31, 2017 | July 1, 2018 | December 31, 2019 | | CSO 19 Overflow Reduction (Green Infrastructure) ³ | December 31, 2019 | June 1, 2020 | July 31, 2022 | | CSO 47 Overflow Reduction (Sewer Separation) | December 31, 2024 | June 1, 2025 | December 31, 2026 | | Armourdale Phase 1 Sewer
Separation (14th and Osage) | December 31, 2022 | June 1, 2023 | August 31, 2024 | | Armourdale Phase 2 Sewer
Separation (Central Armourdale) | December 31, 2023 | June 1, 2024 | December 31, 2025 | | Argentine to Armourdale Siphon
Restoration (Junction Box and
Gates) ² | July 1, 2024 | November 1, 2024 | December 31, 2025 | | Project | Completion of Design | Commencement of Construction | Substantial Completion | |---|----------------------|------------------------------|------------------------| | Wolcott WWTP, Phase 1, and Excess Flow Holding Basin ¹ | July 1, 2019 | January 1, 2020 | December 31, 2021 | | Final Measures Plan Submittal | December 31, 2025 | - | - | #### Notes: - 1. This project will require land acquisition; thus, implementation schedule dates are approximate. - 2. This project will require coordination with the USACE Strong Avenue Flood Pump Station Project; thus, implementation schedule dates are approximate. - 3. This project will require coordination with the UG's Healthy Campus Initiative; thus, implementation schedule dates are approximate. As discussed, the UG faces a number of challenges to meet CWA requirements and improve water quality. The UG is committed and has begun to aggressively make progress on improving infrastructure reliability and reducing overflows. However, there are numerous uncertainties that cloud the anticipated effectiveness, schedule, and costs of planned improvements. These uncertainties require a plan that is flexible and adaptive and include: - The timing and magnitude of future regulatory compliance requirements, such as nutrient removal at the WWTPs and MS4 Permit requirements to address TMDLs, is unclear. - Effectiveness of overflow reduction related to improvements that are difficult to quantify, such as an enhanced FOG program, CMOM activities, SCADA system improvements, green infrastructure, and I/I reduction, are uncertain at this time, and will affect capital spending. - Local and regional engineer and construction contractor capacity and availability due to similar sewer system improvement efforts throughout the region are anticipated to result in unquantified (at this time) but likely construction cost escalation. - Accuracy of current financial assumptions, such as changes in household MHI over time, impacts and degree of rate tolerance, and population growth trends (which have been negative), will significantly affect residential affordability and the UG's ability to generate additional revenue. - Accuracy of current technical assumptions, such as capital cost estimates, infrastructure renewal costs determined by extrapolation, and WWTP wet weather capacity, will affect the magnitude of capital projects. - Although project costs have been determined based on actual inspections and hydraulic modeling, the amount of infrastructure that has not been inspected and modeled remains significant. - Federal flood control levee improvement needs that are defined in a recent USACE study may exceed \$100 million (local share), but the timing and level of commitment are unknown. The magnitude of this obligation will affect residential and utility affordability considerably. - Local drainage issues that are priority concerns for stakeholders in relation to sewer overflow control due to their impact on private property - The timing and magnitude of infrastructure necessary to serve population shifts and anticipated growth. Although estimated with information provided by the UG Land Use and Planning Department, actual growth can vary wildly from projected growth. For example, the UG needs to plan for the Wolcott WWTP, Phase II, but the timing for it may change several times. With the many uncertainties, the
plan must be flexible and adaptive. A plan that accounts for improvement needs but is able to adapt and react to these uncertainties, will maximize limited financial resources and maximize benefits to the community and water quality. ## 9.6 Overflow Reduction Impacts In addition to the UG's previous CSO control and infrastructure renewal efforts between 2000 and 2015, implementation of the Recommended Plan will improve existing infrastructure reliability; reduce overflow volume at chronic, recurring SSO locations; and reduce CSO volume. #### 9.6.1 CSOs The recommended CSO control projects are primarily sewer separation. The water quality benefits associated with the separation are not as substantial as those obtained from other potential CSO control technologies due to the bacteria loading present in separate storm water discharges. However, the primary benefit of these projects is to reduce street flooding in the Armourdale and Argentine Basins, which has been identified by numerous residents as a significant local issue to address. Sewer separation has also been encouraged by the KDHE especially when discharging to urban streams. In addition to the street flooding benefit, the Recommended Plan will reduce CSO volume and increase the wet weather percent capture as detailed in Table 9-3 and Table 9-4 for the receiving water and primary CSS pump station service areas, respectively. The overflow volume reductions at each CSO diversion structure are provided in Table 9-5. After completion of the sewer separation and green infrastructure projects in the Recommended Plan, modeling indicates that the wet weather percent capture will increase to 73.1% and the volume of overflow during the Design Year will be reduced by 20%. | Metric | Existing Conditions (2000) | Existing Conditions (2013) | Recommended
Plan (2025) | |-----------------------------|----------------------------|----------------------------|----------------------------| | Annual Overflow Volume (MG) | 1031 | 844 | 675 | | Missouri River ¹ | 643 | 479 | 450 | | Kansas River ² | 388 | 365 | 225 | | Jersey Creek | 152 | 69 | 55 | | Mattoon Creek | 0.14 | 0.14 | 0.14 | | % Capture, Wet Weather Flow | 66.6% | 70.5% | 73.1% | Table 9-3: Recommended Plan - Modeled CSO Reduction by Receiving Water (Design Year) #### Notes: - 1. Missouri River overflow volumes include Jersey Creek overflow volumes. - 2. Kansas River overflow volumes include Mattoon Creek overflow volumes. Table 9-4: Recommended Plan - Modeled CSO Reduction by Primary CSS Pump Station Service Area (Design Year) | Metric | Existing Conditions (2000) | Existing Conditions (2013) | Recommended
Plan (2025) | |-----------------------------|----------------------------|----------------------------|----------------------------| | Annual Overflow Volume (MG) | 1031 | 844 | 675 | | FID Pump Station | 643 | 479 | 450 | | CID Pump Station | 3 | 0.14 | 0.14 | | AID Pump Station | 385 | 365 | 225 | | Metric | Existing Conditions (2000) | Existing Conditions (2013) | Recommended
Plan (2025) | |-----------------------------------|----------------------------|----------------------------|----------------------------| | Percent Capture, Wet Weather Flow | 69.2% | 70.5% | 73.1% | | FID Pump Station | 49.3% | 56.1% | 57.8% | | CID Pump Station | 90.9% | 99.2% | 99.3% | | AID Pump Station | 78.5% | 79.1% | 84.2% | Table 9-5: Recommended Plan - Modeled CSO Reduction by CSO Diversion Structure (Design Year) | | Existing Conditions | 10-Year Improvements | 10-Year CSO
Disposition ¹ | |----------------------------------|-----------------------------|--------------------------------|--| | CSO Diversion Structure | Annual Overflow Volume (MG) | Annual Overflow Volume
(MG) | | | Overall Combined Sewer
System | 844.48 | 675.30 | | | FID Pump Station Basin | 478.74 | 449.80 | | | Jersey Creek | 76.28 | 61.12 | | | CSO 01 | 0.11 | 0.11 | No Change | | CSO 02 | 0.57 | 0.57 | No Change | | CSO 03 | 0.56 | 0.56 | No Change | | CSO 04 | 0.76 | 0.76 | No Change | | CSO 05 | 1.16 | 1.16 | No Change | | CSO 08 | 0.00 | 0.00 | No Change | | CSO 09 | 0.15 | 0.15 | No Change | | CSO 10 | 0.04 | 0.04 | No Change | | CSO 11 | 0.00 | 0.00 | No Change | | CSO 14 | 4.80 | 4.80 | No Change | | CSO 15 | 0.54 | 0.54 | No Change | | CSO 16 | 0.73 | 0.73 | No Change | | CSO 17 | 0.51 | 0.51 | No Change | | CSO 18 | 0.00 | 0.00 | No Change | | CSO 19 | 21.80 | 7.85 | Partial separation of the upstream combined system | | CSO 20 ² | 0.00 | 0.00 | Closed | | CSO 21 | 0.00 | 0.00 | No Change | | CSO 22 | 0.00 | 0.004 | No Change | | CSO 23 | 0.01 | 0.00 | No Change | | | Existing Conditions | 10-Year Improvements | 10-Year CSO
Disposition ¹ | |-------------------------|-----------------------------|--------------------------------|--| | CSO Diversion Structure | Annual Overflow Volume (MG) | Annual Overflow Volume
(MG) | | | CSO 25 | 0.06 | 0.06 | No Change | | CSO 26 | 0.25 | 0.25 | No Change | | CSO 53 | 0.05 | 0.05 | No Change | | CSO 55 | 35.69 | 35.43 | No Change | | CSO 62 | 0.03 | 0.03 | No Change | | CSO 65 | 0.10 | 0.10 | No Change | | CSO 80 | 0.53 | 0.53 | No Change | | CSO 81 | 0.76 | 0.76 | No Change | | CSO 82 ² | 0.00 | 0.00 | Closed | | CSO 84 | 0.00 | 0.00 | No Change | | CSO 85 | 0.01 | 0.00 | No Change | | CSO 86 | 7.04 | 6.11 | Partial Separation of upstream combined system | | CSO 87 ² | 0.00 | 0.00 | Closed | | Esplanade/FID | 402.45 | 388.68 | | | CSO 27 | 7.30 | 7.30 | No Change | | CSO 28 | 36.60 | 36.60 | No Change | | CSO 29 | 1.52 | 1.52 | No Change | | CSO 30 | 7.75 | 7.75 | No Change | | CSO 31 | 0.21 | 0.21 | No Change | | CSO 54 | 339.69 | 325.92 | No Change | | CSO 56 | 9.38 | 9.38 | No Change | | CID Pump Station Basin | 0.14 | 0.13 | | | CSO 32 | 0.14 | 0.13 | No Change | | CSO 35 ² | 0.00 | 0.00 | Closed | | CSO 36 ² | 0.00 | 0.00 | Closed | | CSO 37 ² | 0.00 | 0.00 | Closed | | CSO 68 ² | 0.00 | 0.00 | Closed | | CSO 69 ² | 0.00 | 0.00 | Closed | | CSO 83 ² | 0.00 | 0.00 | Closed | | CSO 88 ² | 0.00 | 0.00 | Closed | | | Existing Conditions | 10-Year Improvements | 10-Year CSO
Disposition ¹ | |-------------------------|-----------------------------|--------------------------------|--| | CSO Diversion Structure | Annual Overflow Volume (MG) | Annual Overflow Volume
(MG) | | | AID Pump Station Basin | 365.37 | 225.37 | | | Splitlog Creek | 180.50 | 156.87 | | | CSO 39 | 1.13 | 1.13 | No Change | | CSO 44 | 179.28 | 155.75 | No Change | | Muncie Bluff Creek | 0.94 | 0.94 | | | CSO 64 | 0.94 | 0.94 | No Change | | Armourdale | 99.61 | 17.58 | | | CSO 41 | 0.09 | 0.00 | Partial separation of the upstream combined system | | CSO 42 | 9.27 | 0.00 | Partial separation of
the upstream
combined system | | CSO 43 | 85.13 | 17.44 | Partial separation of
the upstream
combined system | | CSO 66 | 5.12 | 0.14 | No Change | | Mattoon Creek | 0.14 | 0.14 | | | CSO 51 | 0.14 | 0.14 | No Change | | CSO 52 | 0.00 | 0.00 | No Change | | Argentine | 84.28 | 49.83 | | | CSO 47 | 2.61 | 0.00 | Partial separation of the upstream combined system | | CSO 48 | 81.67 | 49.83 | Partial separation of the upstream combined system | #### Notes ### 9.6.2 SSOs The Recommended Plan will reduce SSO volume as detailed in Table 9-6. After completion of the Recommended Plan, modeling indicates that the volume of overflow during the two-year storm event will be reduced by 84% with most of this reduction occurring at PS 6. In addition, the number of non-modeled pump stations projected to overflow during the design storm is cut in half and over half the SSS basins will have a level of service greater than a five-year storm event. ^{1.} Options for CSO disposition include: a) closed, b) partial separation of the upstream combined system, c) diversion of the CSO flow to another CSO, d) diversion of the CSO flow to storage for retention and/or subsequent treatment, e) treatment and/or disinfection of the CSO flow with discharge at the CSO location, and f) no change. ^{2.} CSO locations that have been closed due to previous sewer separation. **Existing Conditions** 10-Year Improvements² **Basins** Tributary **Basins** to Plant 20 Basins Tributary to **Basins** and Tributary to Plant 20 and Tributary to Wolcott Kaw Point Wolcott Kaw Point Metric¹ **WWTP WWTP** SSS (total) **WWTP WWTP** SSS (total) **Total Overflow** 1,273,765 134,400 1,408,165 124,180 102,300 226,480 Volume (gal) Percent Reduction in **Total Overflow** 90% 24% 84% Volume from Existing Conditions³ Number of Non-Modeled Pump 5 5 10 0 5 5 Stations Projected to Overflow Number of SSS Basins with ≥ Two-10 4 14 4 16 12 Year Level of Service Number of SSS Basins with ≥ Five-9 3 12 11 4 15 Year Level of Service Table 9-6: Recommended Plan - Modeled SSO Reduction (Two-Year Storm Event) #### Notes: - 1. All metrics determined from the SSS model, except for the non-modeled pump stations metric. Non-modeled pump stations projected to overflow determined from projected flows as determined in the SSS Characterization Report. - 2. While renewal of the collection system will likely reduce I/I, 10-year improvements assume no I/I removal in the SSS. It assumes 50% of the 20-year projected growth as determined in the *SSS Characterization Report*. - 3. Overflow reduction quantification applies to the modeled system only and does not include reduction in overflows at non-modeled pump stations. # 9.7 Water Quality Impacts The water quality model simulations indicate that the Recommended Plan is adequate to demonstrate compliance with the *CSO Control Policy* for the Kansas and Missouri Rivers. The water quality model simulations indicate that the Recommended Plan is adequate to demonstrate compliance with the *CSO Control Policy* for Mattoon Creek. Under existing conditions and after implementation of the Recommended
Plan, the secondary contact criterion in Jersey Creek is met during all recreation months. There is also improvement in Jersey Creek water quality with Recommended Plan implementation. Construction of the expanded Wolcott WWTP along with the rerouting of flows from PS 50 to the WWTP decreases the magnitude and frequency of SSOs within the SSS. Rerouting flow will also lead to other water quality benefits due to improved wastewater treatment processes at the expanded Wolcott WWTP and reduced loadings at Plant 20. An average daily flow of approximately 1 mgd currently treated at Plant 20 will be rerouted to the expanded WWTP resulting in immediate reductions in nutrient loading to the Kansas River, which is impaired for phosphorus. This flow, along with the flow currently treated at the Wolcott WWTP, will receive a higher level of treatment, i.e., Biological Nutrient Removal (BNR). While there are no existing effluent limits in place for nitrogen and phosphorous at Plant 20, the expanded Wolcott WWTP is anticipated to have effluent limits of 10 mg/l of TN and 1 mg/l of TP resulting in a net reduction of TN and TP discharges. Improved effluent quality at the Wolcott WWTP will also have a direct and positive impact on water quality in Connor Creek, including reduced ammonia and nutrient levels. ## 9.8 Financial Impacts The UG spent tens of millions of dollars on previous CSO control efforts between 2000 and 2015. This next phase will be an adaptive 10-year plan (2016 to 2025) that implements the most critical system reliability improvements while also providing overflow control reductions. This is an aggressive commitment, totaling approximately \$200 million in integrated wastewater and stormwater capital improvements. Implementation of this plan will require the UG to raise sewer user rates and stormwater fees (as shown on Figure 9-4) to their already economically-disadvantaged ratepayers over the next decade to approximately 1.90% MHI (estimated in year 2025) that is not only burdensome, but considered "High Burden" for this community. Integrated Overflow Control Plan IOCP Recommended Plan Figure 9-4: Projected Typical Residential Monthly Wastewater and Stormwater Bills Sources: Unified Government of Wyandotte County Finance Department The expanded Wolcott WWTP will have to be debt financed, as will many of the other proposed capital projects over the duration of the plan. The necessary debt financing is estimated to reduce the utility's debt coverage ratio to 1.5 in 2025 and increase the debt payments as a percent of revenue from 21% to 35%. Revenues under existing rates are not adequate to meet the Recommended Plan funding requirements and necessitate annual rate increases. Through Year 10, increases in wastewater and stormwater rates produce a cumulative increase in revenue of approximately 44% over current levels. The plan also requires an aggressive increase in debt issuance with a resultant weakening in the debt service coverage ratio as previously indicated. This assumes that the necessary new debt issuance will be approved in the amount, within the schedule, and for the projects proposed to be funded. The UG intends to seek preferred term Kansas State Revolving Fund (SRF) Loans as an alternate source of debt funding. In addition, grant opportunities will be reviewed, including Section 319 Nonpoint Source Management Program grants. If the SRF program or other state and federal programs can provide further interest subsidies, principal forgiveness, or grants, higher levels of overflow control may become achievable during the 10-year period without further financial hardship. ## 9.9 Operational Plan During implementation of the Recommended Plan, several operational changes will be required. The more significant operational changes include: - Increase staff due to the Wolcott WWTP expansion. - Modify O&M activities due to the elimination of several pump stations. - Modify WWTP O&M activities due to the Wolcott WWTP expansion and Plant 20 capacity upgrade. - Adjust operation of PS 6 after the Plant 20 capacity upgrade is complete. - Modify operation activities based on improved monitoring due to the SCADA system improvements. # 9.10 Implementation Monitoring and Reporting A post-construction compliance monitoring program is typically necessary to monitor and measure the effectiveness of a combined sewer overflow control program. Through the collection of flow, rainfall, and water quality data, and other monitoring activities throughout program implementation before, during, and after completion of individual projects a post-construction compliance monitoring program is designed to: - Measure compliance with water quality standards and protection of designated uses. - Assess and document the environmental benefits attributable to CSO control measures and SSO mitigation actions. - Update and enhance the collection system computer models. - Provide public education and information on the need for implementation of the CSO control measures and SSO mitigation actions, any water quality improvements, and the progress made in achieving the performance criteria. Although the Recommended Plan includes three projects to reduce combined sewer overflow volume, the 10-year plan alone will not result in compliance with water quality standards or protection of designated uses. As a result, in lieu of a post-construction compliance monitoring program, an implementation monitoring and reporting program is included annually for the duration of the Recommended Plan. It consists of the following. - Capital Projects Summary. - Plan and Implementation Progress Schedule Update. - Resource and Financial Capability Update. - Public Education and Involvement Activities Summary. - Programmatic Activities Summary. - Operations Activities Summary. - Collection System Release Log. - Hydraulic Model Update. - Other Stipulated Monitoring. - Plan Update Monitoring. The implementation monitoring and reporting program will: - Document infrastructure renewal, CSO control, and SSO mitigation actions. - Monitor compliance with the Recommended Plan. - Measure the effectiveness of the green infrastructure pilot project in the CSS. - Update and enhance the collection system and receiving water computer models. - Provide public education and information on the need for implementation of wet weather solutions and the progress made in implementing the Recommended Plan. - Provide updated information for future planning of the long term IOCP. ## 9.10.1 Capital Projects Summary The status of all capital projects will be tracked and reported annually to the EPA and the KDHE to monitor implementation progress of the Recommended Plan. Each capital project summary will include the following: - Brief project description with appropriate metrics, e.g., estimated length of sewer to be repaired. - Current project phase (field investigation/study, design, bid/construction, or completed). - Project budget tracking along with a comparison to the Recommended Plan amounts by project category, asset, and utility. - Project category (infrastructure renewal, infrastructure upgrades, SSO control, CSO control, implementation and compliance, or regulatory requirement). - Asset type (collection system, pump stations and force mains, treatment facilities, stormwater, flood control, or system-wide). - Utility (wastewater or stormwater). ## 9.10.2 Plan and Implementation Progress Schedule Update Project progress such as completion of design, commencement of construction, and substantial completion will be updated and compared to the Recommended Plan Implementation Schedule. As part of its adaptive management approach, recommended and necessary plan approach, project, and schedule revisions will also be submitted. ### 9.10.3 Resource and Financial Capability Update On an annual basis, key resource and financial indicators for the UG service area will be documented and compared to FCA and Recommended Plan assumptions. Monitoring of these indicators will allow the UG to make more informed choices on the timing, budgets, and financing of projects. Indicators that will be documented and compared to Recommended Plan assumptions include the following: median household income, wastewater user rates, stormwater fees, total annual revenue collected, total debt as a percentage of revenue, and debt service coverage ratio. Commentary on unplanned expenditures, staffing levels, and other key assumption deviations will also be documented. ## 9.10.4 Public Education and Involvement Activities Summary Active citizen participation will be critical to the overall success of the Recommended Plan and future planning for the overall IOCP. Public outreach efforts will continue during the 10-year plan to inform the public about the need for water quality improvements, plan compliance, proposed project designs and schedules, and priority area identification. These public education and involvement activities will be documented and reported annually. ## 9.10.5 Programmatic Activities Summary A brief summary of key activities performed for the major programmatic activities listed below will be documented and reported annually: - IMS. - FOG Control Program Plan. - SMP. - NMC Plan. - CMOM Program. ### 9.10.6 Operations Activities Summary A summary of numerous operations activities will continue to be documented and reported annually. Quantities performed by the UG and by outside contractors will be recorded for the following metrics: - Length of sewer cleaned. - Length of sewer televised. - Length of sewer repaired, rehabilitated, and replaced. - Number of service lateral connection repairs. - Number of manholes inspected. - Number of manholes repaired, rehabilitated, and replaced. - Length of force main inspected. - Length of force main repaired, rehabilitated, and replaced. - Number of pump station inspections. ## 9.10.7 Collection System Release Log An updated collection system release log that
summarizes SSOs, unauthorized CSOs, and bypasses (including the date, location, associated WWTP service area, estimated volume, rainfall event, and cause) will continue to be documented and reported annually. ## 9.10.8 Hydraulic Model Update Any updates to the CSS and SSS hydraulic models performed during the 10-year plan will be documented and reported annually. Anticipated updates include incorporating completed projects and operational improvements. ### 9.10.9 Other Stipulated Monitoring Other monitoring will occur during the 10-year plan as stipulated by other plans and permits. Results from these monitoring efforts will be reported as required in the appropriate permits and will not be reported separately as part of this Recommended Plan implementation monitoring and reporting program. This other monitoring includes stormwater and receiving water quality monitoring required by the MS4 Permit and WWTP monitoring required by the NPDES Permits. ### 9.10.10 Plan Update Monitoring Following implementation of the Recommended Plan, an update to the Plan will be prepared and submitted to address the remaining overflows, achieve compliance with CWA requirements, and address regulatory issues. A number of monitoring efforts will be performed prior to submittal of the plan update as needed to provide the data necessary to update the Recommended Plan as described in the sub-sections that follow. The results of these monitoring efforts will be documented in the plan update. ## 9.10.10.1 Flow and Rainfall Monitoring Temporary flow and rainfall monitoring will be performed as needed to support the plan update effort. Updated dry and wet weather flow characteristics will be used to update and re-calibrate the hydraulic models in selected locations. ## 9.10.10.2 Water Quality Monitoring Water quality monitoring will be performed to update the existing conditions characterization of the CSO receiving streams. This characterization will be used to update the water quality models. In addition, applicable water quality standards, 303(d) impairment listings, sensitive areas, and TMDLs will be reviewed and any updates will be incorporated into the characterization. ### 9.10.10.3 Green Infrastructure Pilot Project Monitoring Upon completion of the CSO 19 green infrastructure project, monitoring will be performed to evaluate the effectiveness of the selected controls in reducing wet weather overflows in the CSS. Quantification of the capture volumes, infiltration rates, and downstream benefits will be used for future green infrastructure and long term IOCP planning. The results will be included in the Final Measures Plan. ## 10.0 REFERENCES - KDHE. 2004a. Kansas Amended Regulation Article 16: Kansas Surface Water Quality Standards. Articles 28-16-28b through 28-16-28g. June 3. - KDHE. 2012. Kansas Implementation Procedures. Surface Water Quality Standards. October 1. - KDHE. 2006. Kansas-Lower Republican Basin Total Maximum Daily Load. Water Body: Lower Kansas River, Water Quality Impairment: E. coli Bacteria. URL: http://www.kdheks.gov/tmdl/2006/Lower_Kansas_E_coli.pdf. - KDHE. 2015b. Kansas Surface Water Quality Standards. March 23. - KDHE. 2004b. Kansas Surface Water Quality Standards: Tables of Numeric Criteria. December 6. - KDHE. 2003. Kansas Surface Water Register. December 15. - Unified Government of Wyandotte County and Kansas City, Kansas, Basins West of Muncie Creek Study Wastewater Master Plan Report, September 2015. - Unified Government of Wyandotte County and Kansas City, Kansas, Combined Sewer System (CSS) Characterization Report, May 31, 2015. - Unified Government of Wyandotte County and Kansas City, Kansas, CSO Long Term Overflow Control Plan. November 17, 2000 - Unified Government of Wyandotte County and Kansas City, Kansas, Flow Metering and Data Analysis Protocol, July 2013d. - Unified Government of Wyandotte County and Kansas City, Kansas, Hydrologic and Hydraulic Model Protocol, June 2013. - Unified Government of Wyandotte County and Kansas City, Kansas, Pump Station Evaluation Summary Report, June 20, 2013. - Unified Government of Wyandotte County and Kansas City, Kansas, Part 2 Pump Station Evaluation Summary Report, June 11, 2014. - Unified Government of Wyandotte County and Kansas City, Kansas, Separate Sewer System (SSS) Characterization Report, August 31, 2015. - Unified Government of Wyandotte County and Kansas City, Kansas, Sewer System Evaluation (SSE) Work Plan, March 2013. - Unified Government of Wyandotte County and Kansas City, Kansas, Standard Operating Procedure for Flow Control at KCK WWTP No. 1 (Kaw Point). - Unified Government of Wyandotte County and Kansas City, Kansas, Summary Report for Field Reconnaissance for the Jersey Creek Basin, February 2014. - Unified Government of Wyandotte County and Kansas City, Kansas, Summary Report for Field Reconnaissance for SSS Basins Muncie Creek, Brenner Heights Creek and Basins Tributary to Pump Station 7, and CSS Basins Tributary to AID Pump Station, December 2013. - Unified Government of Wyandotte County and Kansas City, Kansas, UG Basis of Cost Manual, May 2014. - Unified Government of Wyandotte County and Kansas City, Kansas, Water Quality Model Development, Calibration, and Application, January 20, 2015 - United States Environmental Protection Agency, Combined Sewer Overflow (CSO) Control Policy, April 1994. - United States Environmental Protection Agency, Combined Sewer Overflows Guidance for Financial Capability Assessment and Schedule Development (Final), February 1997. - United States Environmental Protection Agency, Combined Sewer Overflows, Guidance for Long-Term Control Plan, September 1995. - United States Environmental Protection Agency, EJ 2020 Action Agenda (Draft), May 2016. - United States Environmental Protection Agency, Office of Inspector General Report No. 15-P-0280, *EPA Needs to Track Whether Its Major Municipal Settlement for Combined Sewer Overflows Benefit Water Quality*, issued September 16, 2015. - United States Environmental Protection Agency, Plan EJ 2014, September 2011. - United States Environmental Protection Agency, Report to Congress on Impacts and Control of CSOs and SSOs, August 2004. - United States Environmental Protection Agency to Regional Administrators, Water Division Directors, and Enforcement Division Directors, November 24, 2014, Financial Capability Assessment Framework for Municipal Clean Water Acts Requirements. - Water Environment Research Foundation, 2001. WERF/CRTC Protocols for Evaluating Secondary Clarifier Performance, Final Report from WERF Project 00-CTS-1. # IN THE UNITED STATES DISTRICT COURT DISTRICT OF KANSAS | UNITED STATES OF AMERICA, |) | |---------------------------|--------------------| | Plaintiff, |) | | v. |) Civil Action No. | | UNIFIED GOVERNMENT OF |) | | WYANDOTTE COUNTY AND |) | | KANSAS CITY, KANSAS, |) | | and |) | | THE STATE OF KANSAS, |) | | Defendants. |)
) | # PARTIAL CONSENT DECREE # TABLE OF CONTENTS # **Contents** | INTRODUCTION | 3 | |---|----| | I. JURISDICTION AND VENUE | 7 | | II. APPLICABILITY | 8 | | III. OBJECTIVES | 10 | | IV. DEFINITIONS | 10 | | V. INFORMATION MANAGEMENT SYSTEM | 18 | | VI. COMPLIANCE MEASURES RELATING TO STORM SEWER SYSTEM | 19 | | VII. ONGOING CONSTRUCTION AND PROGRAMMATIC ACTIVITIES FOR THE SEWER SYSTEM | 23 | | VIII. EVALUATION OF SEWERSHEDS WITHIN THE UNIFIED GOVERNMENT'S SEWER SYSTEM | 38 | | IX. INTEGRATED OVERFLOW CONTROL PLAN | 53 | | X. GREEN INFRASTRUCTURE | 58 | | XI. IMPLEMENTATION OF THE INTEGRATED OVERFLOW CONTROL PLAN | 60 | | XII. REPORTING, CERTIFICATION AND APPROVAL OF SUBMITTALS | 60 | | XIII. STIPULATED PENALTIES | 68 | | XIV. FORCE MAJEURE | 74 | | XV. DISPUTE RESOLUTION | 77 | | XVI. INFORMATION COLLECTION AND RETENTION | 80 | | XVII. EFFECT OF SETTLEMENT/RESERVATION OF RIGHTS | 81 | | XVIII. COSTS | 84 | | XIX. NOTICES | 84 | | XX. EFFECTIVE DATE | 86 | | XXI. RETENTION OF JURISDICTION | 86 | | XXII. MODIFICATION | 87 | | XXIII. TERMINATION | 87 | | XXIV. PUBLIC PARTICIPATION | 89 | | XXV. SIGNATORIES/SERVICE | 89 | | XXVI. INTEGRATION | 90 | | VVVII DADTIAI HIDCMENT | 00 | # **APPENDICES** - A. List of NPDES Permits for Unified Government's WWTPs and MS4 - B. Sewershed Map - C. Estimated SSS/CSS Hydraulic Model Network - D. Combined Sewer Overflow Outfalls and Diversion Structures - E. Storm Water Management Plan - F. Fats, Oil and Grease Control Program Plan - G. Collection System Release Response Plan - H. Nine Minimum Controls Plan # **INTRODUCTION** WHEREAS, Plaintiff, the United States of America ("United States"), by the authority of the Attorney General of the United States, acting at the request and on behalf of the Administrator of the United States Environmental Protection Agency ("EPA"), filed a Complaint alleging that Defendant, Unified Government of Wyandotte County and Kansas City, Kansas ("Unified Government"), violated the Clean Water Act, 33 U.S.C. § 1251, *et seq.* ("CWA" or "Act"), and seeking injunctive relief and civil penalties pursuant to Section 309(b) and (d) of the CWA, 33 U.S.C. § 1319(b) and (d). WHEREAS, the Unified Government is a governmental entity organized and existing under the laws and constitution of the State of Kansas and a "municipality" pursuant to Section 502(4) of the CWA, 33 U.S.C. § 1362(4). WHEREAS, the United States' Complaint also names the State of Kansas ("State") as a defendant in this action, thereby satisfying the requirements of Section 309(e) of the CWA, 33 U.S.C. § 1319(e). WHEREAS, the State, through the Kansas Department of Health and Environment ("KDHE"), has been authorized by EPA to administer the National Pollutant Discharge Elimination System ("NPDES") permit program, pursuant to Section 402 of the CWA, 33 U.S.C. § 1342. WHEREAS, the Unified Government owns and operates a Publicly Owned Treatment Works ("POTW") that includes wastewater collection, retention,
transmission and treatment systems to collect and convey municipal sewage (domestic, commercial and industrial) to its wastewater treatment plants ("WWTPs") or to its combined sewer overflow outfalls ("CSO Outfalls"), and is the holder of NPDES permits issued by KDHE authorizing the discharge of pollutants from certain outfalls. WHEREAS, the Unified Government's Sewer System consists of a combined sewer system ("CSS") located within the eastern portion of Wyandotte County, and a separate sanitary sewer system ("SSS") in the Unified Government's jurisdiction in the remainder of Wyandotte County, with portions of the Sewer System in the primarily CSS area also consisting of some SSS lines. WHEREAS, the Unified Government's management of the CSS and discharges from CSO Outfalls are subject to the terms and conditions of an NPDES Permit No. KS0038563, issued for WWTP #1, also known as the Kaw Point WWTP, (hereafter, the "Kaw Point Permit"). WHEREAS, the Unified Government prepared and submitted to KDHE a Long Term Control Plan ("LTCP") in November 2000, pursuant to the requirements of the Kaw Point Permit, for continued operation and management of the CSS consistent with the requirements of the CWA. WHEREAS, the Unified Government is required by the CWA, its implementing regulations and the Kaw Point Permit to implement the nine minimum controls ("NMCs") for proper operation and maintenance of the CSS. WHEREAS, in January 2007, EPA conducted an inspection to determine the Unified Government's compliance with NPDES permit requirements for its Sewer System. Based on information developed by EPA during the inspection, EPA has identified various violations, including but not limited to, dry weather overflows from CSO Outfalls and discharges from the Sewer System at unauthorized locations. EPA has further determined, that the Unified Government's LTCP, as presently drafted, is inadequate to comply with EPA's 1994 CSO Policy ("CSO Policy"), adopted by reference into Section 402(q) of the CWA, 33 U.S.C. § 1342(q). WHEREAS, in October 2009, EPA conducted an inspection of portions of the Unified Government's collection system and the Kaw Point WWTP and WWTP #20 to evaluate the Unified Government's compliance with NPDES permit requirements. EPA identified various alleged violations, including but not limited to, constructed SSOs, continued utilization of CSO Outfalls previously reported as abandoned by the Unified Government, and outfalls identified as CSO discharge points with little or no known stormwater contribution. WHEREAS, this Partial Consent Decree requires the Unified Government to fully implement the NMCs and to develop and submit to EPA for review and approval, with a copy to the State, an Integrated Overflow Control Plan ("IOCP"), containing elements appropriate under the CSO Policy for a LTCP and plans for the continued improvement of its SSS. WHEREAS, this Partial Consent Decree further requires the Unified Government to implement certain short-term construction projects and ongoing programmatic activities for the Sewer System as set forth in Section VII. The Unified Government estimates that these projects will cost approximately \$20 million dollars. WHEREAS, the Parties recognize that the work required by this Partial Consent Decree will not fully resolve the United States' claims alleged in the Complaint for either injunctive relief or civil penalties. WHEREAS, the Unified Government owns and operates a Municipal Separate Storm Sewer System ("MS4") in the jurisdictional area of the Unified Government pursuant to NPDES Permit No. KS0095656 ("MS4 Permit"), issued by KDHE and effective January 2001 and most recently reissued and effective October 2007. The MS4 Permit authorizes discharges from the Unified Government's MS4, in accordance with specified conditions. WHEREAS, in November 2007, EPA conducted a performance evaluation of the Unified Government's MS4 program. Based on information developed by EPA during the inspection, EPA has identified various violations by the Unified Government of its MS4 Permit. WHEREAS, the Unified Government, in 2000, prepared and submitted a Stormwater Management Plan ("SWMP") to KDHE as a condition of being issued the 2001 MS4 Permit, and in October 2008, submitted a revised SWMP to KDHE as a condition of the reissued 2007 MS4 Permit. EPA and KDHE determined that the Unified Government's 2008 SWMP was inadequate to reduce the discharge of pollutants to the maximum extent practicable, as required by Section 402(p)(3)(B) of the CWA, 33 U.S.C. § 1342(p)(3)(B). WHEREAS, the Unified Government, in 2012, prepared and submitted a SWMP to the EPA and KDHE to address the deficiencies identified in the Unified Government's previous SWMP submittal. KDHE conditionally approved the 2012 SWMP, attached hereto as Appendix E, pending receipt and review of the Standard Operating Procedures ("SOPs") to implement the SWMP, the final few of which are to be submitted pursuant to Section VI of this Consent Decree. WHEREAS, this Consent Decree requires the Unified Government to implement its MS4 program in a manner consistent with its MS4 Permit through developing SOPs to implement the SWMP attached hereto as Appendix E, implementing its SWMP and the SOPs identified therein, and updating or revising its SWMP and the SOPs identified therein as may be required in a reissued MS4 Permit. WHEREAS, the Parties to this Consent Decree have negotiated in good faith and have reached a partial settlement of the issues raised in the Complaint. WHEREAS, the Unified Government does not admit any liability to the United States or State arising out of the transactions or occurrences alleged in the Complaint. WHEREAS, the Parties agree, and the Court finds, that partial settlement of the claims alleged in the Complaint without further litigation or trial of any issues is fair, reasonable and in the public interest. NOW THEREFORE, without the admission by the Unified Government of any of the non-jurisdictional allegations in the Complaint and this Consent Decree, and without adjudication of any fact or law, and with the Consent of the Parties, it is hereby ORDERED, ADJUDGED and DECREED as follows: ## I. <u>JURISDICTION AND VENUE</u> 1. This Court has jurisdiction over the subject matter of this action pursuant to 28 U.S.C. §§ 1331, 1345, and 1355; Section 309(b) of the CWA, 33 U.S.C. § 1319(b); and over the Parties. Venue lies in this District pursuant to Sections 309(b) of the CWA, 33 U.S.C. § 1319(b); and pursuant to 28 U.S.C. § 1391(b) and 28 U.S.C. § 1395(a); because the Unified Government is located in this judicial district and the alleged violations, and a substantial part of the events or omissions giving rise to the claims, occurred in this judicial district. For purposes of this Decree or any action by the United States to enforce this Decree, the Unified Government consents to the Court's jurisdiction over this Decree or such action and over the Unified Government, and consents to venue in this judicial district. 2. The State of Kansas is a party to this Consent Decree, thereby satisfying the notice requirement pursuant to Section 309(b) of the Clean Water Act, 33 U.S.C. § 1319(b), and the requirement of Section 309(e) of the Act, 33 U.S.C. § 1319(e). ## II. APPLICABILITY - 3. The obligations of this Consent Decree apply to and are binding upon the United States and the Unified Government and any successor or other entities or persons otherwise bound by law. - 4. The Unified Government shall provide effective notice to appropriate officers, employees, and agents whose duties include compliance with any provision of this Decree, including, the Mayor, the Unified Government Commission members and any contractor or consultant retained to perform Work required under this Consent Decree that a copy of this Consent Decree is posted on the Unified Government's intranet or internet site. The Unified Government shall be responsible for ensuring that all employees, contractors or consultants involved in performing any work pursuant to this Consent Decree perform such work in a manner consistent with the requirements of this Consent Decree. Any action taken by an entity retained by the Unified Government to implement the Unified Government's duties under this Consent Decree shall be considered an action of the Unified Government for purposes of determining compliance with this Consent Decree. This Consent Decree shall not limit the Unified Government's rights to take all appropriate action against any such person or entity that causes or contributed to the Unified Government's act or failure to act. - 5. Except as provided in Section XIV (Force Majeure), in any action by the United States to enforce this Consent Decree, the Unified Government shall not raise as a defense or excuse for noncompliance the failure by any of its officers, directors, the Unified Government Commission members, employees, agents, or contractors to take any actions necessary to comply with the provisions of this Consent Decree. - 6. No transfer of ownership or operation of any of the facilities governed by this Decree, whether in compliance with this Section or otherwise, shall relieve the Unified Government of its obligation to ensure that the terms of the Decree are implemented, unless (a) the transferee agrees to be substituted for the Defendant as a Party under the Decree and thus be bound by the terms thereof and (b) the United States consents to relieve Defendant of its obligations. The decision to refuse or to approve the substitution of the transferee for the Defendant shall not be subject to judicial review. If the Unified Government proposes to sell or transfer part or all of its ownership or operation of any facilities governed by this Decree, it shall advise the purchaser or transferee in writing of the existence of this Consent Decree and provide a copy of the Consent Decree prior to such sale or transfer. The Unified
Government shall send a copy of such written notification to the United States pursuant to Section XIX of this Decree (Notices) by certified mail, return receipt requested, at least forty-five (45) days before such sale or transfer. Any attempt to transfer ownership or operation of any facility governed by this Decree without complying with this Paragraph constitutes a violation of this Decree. #### III. OBJECTIVES 7. It is the express purpose of the Parties in entering this Consent Decree that the Unified Government use its best efforts to achieve the goals of: (a) full compliance with its NPDES permits, the CWA, the Kansas public health statutes, and their regulations; (b) compliance with the CSO Policy, including compliance with applicable state water quality standards; (c), the elimination of Sanitary Sewer System Overflows ("SSOs") and Unauthorized CSOs; (d) the elimination of bypasses prohibited by 40 C.F.R. § 122.41(m); and (e) implementation of a SWMP that reduces the discharge of pollutants from the MS4 to the maximum extent practicable and requires implementation of measures to ensure compliance with the Unified Government's MS4 Permit. The Unified Government shall maintain sufficient financial and personnel resources and sufficient equipment and analytical services to administer and implement the Work. ## IV. <u>DEFINITIONS</u> 8. Unless otherwise provided in this Decree, terms used in this Consent Decree that are defined in the CWA, or in regulations promulgated pursuant to that Act, shall have the meanings assigned to them in the CWA, or such regulations. Whenever the terms set forth below are used in this Consent Decree, the following definitions shall apply: "Adequate Capacity" shall mean the ability to collect, convey and treat peak wet weather flows, as identified in the approved IOCP. "Asset Management" shall mean a structured approach to long-term management of assets as tools for the efficient and effective delivery of services, managing infrastructure capital assets to minimize the total cost of owning and operating them, and improving operational, environmental, and financial performance. "Bypass" shall mean the intentional diversion of waste streams from any portion of a Wastewater Treatment Facility, as defined in 40 C.F.R. § 122.41(m). The Unified Government may request that an anticipated bypass be approved in accordance with 40 C.F.R. § 122.41(m)(4)(ii). "Calendar Year" shall mean the twelve (12) month period starting on January 1 and ending on December 31. "Capacity, Management, Operations, and Maintenance" or "CMOM" shall mean, for the purpose of this Consent Decree, a flexible program of accepted industry practices to properly manage, operate and maintain the Unified Government's entire sanitary wastewater collection, transmission and treatment systems, respond to SSOs, and in conjunction with implementation of the IOCP, investigate and maintain and/or improve the system's capacity. "Capacity-Related" Sewer System discharge shall mean any unauthorized discharge or release from the City's Separate Sewer System, such as an SSO, Unauthorized CSO or Private Property Backup, that is the result of the inability of that portion of the system or portions of the Separate Sewer System downstream of that portion, to convey or treat flows experienced within that portion of the Separate Sewer System, and where that inability is not primarily maintenance related (e.g., the result of a temporary blockage). "Certification" or "certify" when used in this Consent Decree shall require the Unified Government to comply with Section XII of this Consent Decree. "Clean Water Act" or "CWA" or "Act" shall mean the Clean Water Act, formally entitled the Federal Water Pollution Control Act, as amended, 33 U.S.C. § 1251, et seq. "Combined Sewer System" or "CSS" shall mean the portions of the Unified Government's Sewer System which convey sanitary wastewaters (domestic, commercial and industrial wastewaters) and storm water through a single-pipe system to a POTW Treatment Plant (as defined in 40 § CFR 403.3(r)) or an authorized CSO Outfall. "Combined Sewer Overflow" or "CSO" shall mean any discharge from the CSS at a point prior to the POTW Treatment Plant. "Combined Sewer Overflow Outfall" or "CSO Outfall" shall mean the outfalls from which CSOs are authorized at the time of the discharge as identified in Appendix D to this Consent Decree, or that may be identified and authorized pursuant to a future issued Kaw Point Permit to discharge to waters of the United States or the State. "Consent Decree" or "Decree" shall mean this Partial Consent Decree or the Final Consent Decree and all their appendices. In the event of a conflict between this document and any appendices, this document shall control. "Date of Lodging" shall mean the date on which this Decree is lodged by the United States with the United States District Court for the District of Kansas for a period of public comment. "Day" or "days" (whether or not capitalized) shall mean a calendar day or calendar days, unless expressly stated otherwise. In computing due dates under this Consent Decree, where the last day would fall on a Saturday, Sunday, or federal holiday, the period shall run until the close of business – 5:00 pm Central Time – of the next working day. "Defendants" shall mean the Unified Government of Wyandotte County and Kansas City, Kansas, the State of Kansas, and any successors thereto. "Design Year" shall mean a theoretical long term median rainfall distribution pattern that shall be used to model the CSS to determine current system performance and the effectiveness of CSO control alternatives. The Design Year shall be developed based on an evaluation of historical rainfall and precipitation event characteristics. "Deliverable" shall mean any written document or other work product, whether in hard copy or electronic format, required to be prepared and/or submitted by or on behalf of the Unified Government pursuant to this Decree. "EPA" shall mean the United States Environmental Protection Agency, including any successor departments or agencies of the United States. "Excessive Infiltration/ Inflow" or "Excessive I/I" shall have the meaning set forth in the definition at 40 C.F.R. § 35.2005(b)(16). "Force Main" shall mean all Sewer System lines that operate under pressure due to pumping of wastewater at a pump station except for those Sewer System lines that serve a single structure or building. "Green Infrastructure" shall mean, for purposes of this Consent Decree, the range of stormwater control measures that use plant/soil systems, permeable pavement, or stormwater harvest and reuse, to store, infiltrate, or evapotranspirate stormwater and reduce flows to the Sewer System. Green Infrastructure may include, but is not limited to, bioretention and extended detention wetland areas as well as green roofs and cisterns. "Gravity Sewer Line" shall mean a pipe within the Sewer System that receives, contains and conveys wastewater not normally under pressure, but is intended to flow unassisted under the influence of gravity. "Industrial Facility" shall mean any facility located within the MS4 jurisdictional limits of the Unified Government from which there is a "stormwater discharge associated with industrial activity," as defined in 40 C.F.R. § 122.26(b)(14)(x). "Industrial User" shall mean a non-domestic discharger to the Unified Government's Sewer System, as that term is defined by Section 502(18) of the CWA, 33 U.S.C. § 1362(18), and 40 C.F.R. § 403.3(j). "I/I" shall mean the total quantity of water from Infiltration and Inflow without distinguishing the source. "Infiltration" shall mean water other than wastewater that enters the Sewer System, as defined by 40 C.F.R. § 35.2005(b)(20). "Inflow" shall mean water other than wastewater that enters the Sewer System, as defined by 40 C.F.R. § 35.2005(b)(21). "Information Management System" or "IMS" shall mean a system designed and implemented in a manner to efficiently and effectively collect, retain and utilize information and data, including information necessary to implement effective Asset Management, regarding the Unified Government's MS4, Sewer System and Wastewater Treatment Plants. "Kansas public health statutes" shall mean the Kansas public health statutes as provided in Kansas Statutes Annotated ("K.S.A.") 65-161 *et seq.*, and the regulations promulgated pursuant thereto. "KDHE" shall mean the Kansas Department of Health and Environment of the State of Kansas, or its successor. "Level of Service" shall mean a measure to determine the effectiveness of elements of the Sewer System in eliminating SSOs for a rainfall or flow event with a specified recurrence interval. "Maximum Extent Practicable" shall mean the standard of performance for MS4 programs as described in Section 402(p) of the CWA, and regulations promulgated thereunder at 40 C.F.R. § 122.26. "MS4" shall mean the Unified Government's municipal separate storm sewer system, as that term is defined in 40 C.F.R. § 122.26(b)(8). "MS4 Permit" shall mean NPDES Permit No. KS0095656 ("MS4 Permit"), with an effective date of October 1, 2007, and any subsequently issued permit, which authorizes discharges from the Unified Government's MS4 in accordance with conditions specified therein. "NPDES" shall mean National Pollutant Discharge Elimination System, as established by 33 U.S.C. § 1342. "NPDES Permit" shall mean the most recently issued NPDES permits issued to the Unified Government for the WWTPs and the MS4 Permit. The current permits as of the Date of Lodging are listed in Appendix A. "Paragraph" shall mean a portion of this Consent Decree identified by an Arabic numeral. "Parties" shall mean the parties to this Consent Decree: the United States, the State, and the Unified Government. "Private Lateral" shall mean that portion of the Sewer System not owned by the Unified Government used to convey wastewater from a building or
buildings to that portion of the Sewer System owned by the Unified Government. Private Laterals include connector joints at the Unified Government's sewer line. "Private Property Backup" shall mean any release of wastewater from the Unified Government's Sewer System to buildings or private property that occurs when a wastewater backup occurs into a building and is caused by blockages, flow conditions, or other conditions in the Sewer System. For purposes of this Consent Decree a wastewater backup that is caused solely by conditions in a Private Lateral is not a Private Property Backup. "Pumping Station" or "pump station" as used within this Consent Decree shall mean facilities owned or operated by the Unified Government comprised of pumps that lift wastewater to a higher hydraulic elevation or increase the flow rate/volume through the collection system, including all related electrical, mechanical and structural systems necessary to the operation of that pump station. The term Pumping Station shall also apply to facilities referred to as a lift station. "Sanitary Sewer Overflow" or "SSO" shall mean, for purposes of this Consent Decree, an overflow, spill, diversion, or release of wastewater from or caused by the Unified Government's SSS. This term shall include discharges to the waters of the United States from the City's SSS, as well as any release of wastewater from the City's SSS to public or private property that does not reach waters of the United States, including Private Property Backups. SSOs do not include temporary rerouting of one portion of the SSS or CSS to another portion thereof during collection system repairs. "Sanitary Sewer System" or "SSS" shall mean the wastewater collection, retention, and transmission systems owned or operated by the Unified Government designed to collect and convey municipal sewage (domestic, commercial and industrial), and not stormwater, to a WWTP. "Section" shall mean a portion of this Decree identified by an uppercase Roman numeral. "Sewershed" shall mean a section of the Unified Government's Sewer System that is a distinct drainage or wastewater collection area and designated as such by the Unified Government. For purposes of this Consent Decree, the Sewersheds are identified in Appendix B to this Consent Decree. "Sewer System" shall mean the municipal sanitary wastewater collection and transmission systems, whether serving CSS or SSS areas, including all pipes, force mains, gravity sewer lines, lift stations, pumping stations, manholes and appurtenances thereto, which are owned or operated by the Unified Government. "State" shall mean the State of Kansas acting through the Kansas Department of Health and Environment. "Stormwater Management Program" or "SWMP" shall mean the Unified Government's program to manage municipal stormwater. "Unauthorized CSO" shall mean for purposes of this Consent Decree, any overflow, spill, diversion, or release of wastewater within the CSS at a location other than an authorized CSO Outfall, as defined herein, that is from or caused by the Unified Government's Sewer System. This term shall include discharges to the waters of the United States from the City's CSS at an unauthorized CSO Outfall, as well as any release of wastewater from the City's CSS to public or private property that does not reach waters of the United States, including Private Property Backups. "United States" shall mean the United States of America, acting on behalf of EPA. "Unpermitted Bypass" shall mean any Bypass from a WWTP that constitutes a prohibited bypass as defined in 40 C.F.R. § 122.41(m). "Wastewater Treatment Plant" or "WWTP" shall mean any devices or systems used in the storage, treatment, and reclamation of municipal wastewater. For the purposes of this Consent Decree, this definition shall include all such facilities owned, managed, operated and/or maintained by the Unified Government, including the facilities for which NPDES permits are identified in Appendix A to this Consent Decree. "Work" shall mean all activities the Unified Government is required to perform under this Consent Decree. #### V. INFORMATION MANAGEMENT SYSTEM 9. No later than September 30, 2013, the Unified Government shall submit to EPA, for review and comment, an Information Management Gap Analysis ("IMGA") and Information Management System ("IMS") Program Plan. The IMGA will include an inventory and assessment of existing information management elements, and an assessment of the needed components to ensure all necessary information and data related to identification, tracking, operation, maintenance, management, assets and planning for the Unified Government's wastewater and stormwater programs are consistently, efficiently and effectively managed. The IMS Program Plan shall include a framework and schedule for considering and implementing alternatives to address information and asset management gaps identified in the IMGA, as described in Paragraph 10, below. If EPA provides comments on the IMGA and/or IMS Program Plan within thirty (30) days of the Unified Government's submittal, the Unified Government may, within thirty (30) days after receipt of such comments, revise the IMGA and/or IMS Program Plan to address the comments and resubmit it/them to EPA. 10. The IMS shall include the capacity to track significant activities and deadlines pursuant to applicable WWTP and MS4 permits and in plans under this Consent Decree, including but not limited to: the SWMP; the Nine Minimum Control Plan; the Fats, Oils and Grease Control Program Plan; the Collection System Release Response Plan; the Capacity, Maintenance, Operation and Management Program Plan; and the IOCP. # VI. COMPLIANCE MEASURES RELATING TO STORM SEWER SYSTEM 11. <u>SWMP Implementation</u>. Except to the extent certain SOPs are addressed by Paragraph 12, below, the Unified Government shall implement the SWMP, incorporated into the Consent Decree and attached hereto as Appendix E, and the SOPs identified therein immediately upon the Date of Lodging in a manner that meets the requirements of the Unified Government's MS4 Permit. If the Unified Government makes revisions to the SWMP and/or its SOP(s), other than minor corrections or adjustments, the Unified Government shall submit such revised provisions to the EPA for review, with a copy to the State, in the Annual or Semiannual Report, pursuant to Paragraph 60(b)(v). Such revisions shall not be considered modifications to the Consent Decree for purposes of Section XXII of this Consent Decree (Modification). - 12. <u>Standard Operating Procedures</u>. The Unified Government shall provide to EPA, for review and comment, with a copy to the State, the SOPs listed below in Subparagraphs (a) through (c) to implement the SWMP. If EPA, after consultation with the State, provides comments on any such SOP within thirty (30) days of Unified Government's submittal of that SOP, the Unified Government may, within thirty (30) days after receipt of such comments, revise the SOP to address the comments and submit the revised SOP to EPA. The Unified Government shall by no later than March 31, 2013, submit to EPA, with a copy to the State, the following SOPs: - (a) SWMP Section 7.A.1 (Plan Review SOP); - (b) SWMP Section 7.A.2 (Inspection SOP); and - (c) SWMP Section 7.A.3 (Enforcement SOP). - 13. Within thirty (30) days following the review and comment process described in Paragraph 12 above, the Unified Government shall implement the procedures in each such SOP in a manner that meets the requirements of the Unified Government's MS4 permit. - 14. <u>Legal Authority</u>. By June 30, 2014, and to the extent provided under applicable law, the Unified Government shall certify that it has adopted and will maintain ordinances that: - (a) Confer authority on the Unified Government to perform inspections necessary and appropriate to administer the Illicit Discharge Program, Industrial Stormwater Management Program, Construction Site Stormwater Management Program, and Post-Construction Stormwater Management Program. - (b) Confer authority on the Unified Government to assess penalties for violation of any Illicit Discharge Program, Industrial Stormwater Management Program, Construction Site Stormwater Management Program, and Post-Construction Stormwater Management Program requirement. - (c) Confer authority on the Unified Government to issue enforceable orders compelling the elimination of any Illicit Connections to its MS4 or the elimination of illicit discharges, and as appropriate, recuperate costs from responsible parties that fail to eliminate discharges within a reasonable time following demand for cessation of discharge. - (d) Confer authority on the Unified Government to issue stop-work orders, where appropriate, compelling the cessation of construction activity at any Active Construction Site (a site requiring construction stormwater permit from KDHE where construction activity is ongoing) and to issue injunctions to prohibit construction activities, when appropriate, until corrections are made at any Inactive Construction Site (a site requiring a construction stormwater permit from KDHE that has not yet reached final stabilization and/or does not meet the requirements to terminate the permit) that is in violation of any of the Unified Government ordinances relating to stormwater management at Active and Inactive Construction Sites. - (e) Confer authority on the Unified Government consistent with 40 C.F.R. § 122.26(d)(2)(iv)(C) to require Industrial Facilities and High-Risk Commercial Facilities, as described therein, and within the area served by the MS4, to address any discharges to the MS4, to install or undertake stormwater control measures on their properties and, if otherwise required by federal or State law, to conduct monitoring and provide the monitoring results to the Unified Government. - (f) Confer authority on the Unified Government to require owners of privately-owned retention
and detention basins and other privately-owned stormwater control structures associated with new development or significant redevelopment, within the area served by the MS4, following entry of this Consent Decree to perform necessary maintenance and repairs on such structures and authorize the issuance of schedules for compliance and the assessment of penalties to compel such maintenance and repairs. - 15. <u>Funding</u>. Beginning with its first fiscal year after the Effective Date of this Consent Decree, the Unified Government shall ensure there is adequate funding for each operating year in an amount reasonably expected to be sufficient to implement all measures in the SWMP, comply with the MS4 Permit, and comply with all the requirements of this Section of the Consent Decree (Compliance Measures Relating to Storm Sewer System). The Unified Government shall include in the Annual Report for each year, pursuant to Section XII, information regarding its SWMP implementation budget. - 16. Personnel and Training. The Unified Government shall maintain adequate personnel and/or retain sufficient contractors to comply with this Section of this Consent Decree. The Unified Government shall, consistent with the provisions of the SWMP, attached hereto as Appendix E, and relevant SOPs, ensure that all personnel with responsibilities for compliance with this Section of this Consent Decree receive necessary and appropriate training to carry out their obligations for MS4 program implementation. # VII. ONGOING CONSTRUCTION AND PROGRAMMATIC ACTIVITIES FOR THE SEWER SYSTEM - A. Construction of Improvements at the Kaw Point WWTP. - 17. The Unified Government shall complete the following projects pursuant to the schedules listed below for each project. The Unified Government shall include in each Annual Report, pursuant to Section XII, information regarding its efforts to comply with this Paragraph. - (a) Design and Construct a 48 Million Gallons Per Day UV Disinfection Facility. The Unified Government shall design and construct a 48 million gallons per day ("MGD") ultra violet disinfection facility at the Kaw Point WWTP. Construction and start-up shall be completed by September 30, 2015. - (b) Solids Dewatering Improvements at Kaw Point WWTP. The Unified Government shall design, construct and begin operations of solids dewatering improvements at the Kaw Point WWTP no later than December 31, 2016, that will produce sludge residuals suitable for landfilling in accordance with 40 C.F.R. Part 503. The Unified Government is constructing the solids dewatering facilities to replace sludge handling after abandonment of the Kaw Point sewage sludge incinerators. - B. Construction of Improvements in the SSS and CSS Service Areas. - 18. The Unified Government shall complete the following projects pursuant to the schedules listed below for each project. Unless otherwise indicated herein, the Unified Government shall include in each Annual Report, pursuant to Section XII, information regarding its efforts to comply with each of the projects identified in this Paragraph. ## (a) Investigation and Elimination of Specific CSOs: - (i) Closure of CSO 82 and Manhole 064-146 (11th and Troup). The Unified Government shall conduct an analysis of alternatives for closure of this constructed overflow. The analysis and closure of the overflow shall be completed by Dec. 31, 2013, and reported in the February 15, 2014 Annual Report, pursuant to Section XII. - Government shall conduct an investigation of CSOs 20, 34-38, 46, 68, and 83, using smoke testing or other means to determine stormwater inputs or connection to the CSS. The Unified Government shall also survey and provide a condition assessment of approximately 130 manholes and a physical survey of the 10 outfalls and diversion structures in the Central Industrial District area. The Unified Government shall submit a report of the investigation in the February 15, 2014 Annual Report, pursuant to Section XII, which shall: - (A) confirm that the CSOs receive stormwater inputs, or if no stormwater input is identified reclassify the CSOs as constructed SSOs; and - (B) evaluate the feasibility of plugging any of the CSOs that were reclassified as constructed SSOs. Where technically feasible and without risk of adverse impacts elsewhere in the system, the Unified Government shall provide a schedule to plug or otherwise eliminate such constructed SSOs by September 30, 2016. If the Unified Government determines that plugging or otherwise eliminating any of the reclassified constructed SSOs is not feasible by September 30, 2016, the Unified Government shall address those SSOs as part of the IOCP. - The Unified Government shall repair and rehabilitate clay pipe and brick or stone manholes in the area of North Jersey Creek which is generally bounded by N. 12th St. on the East, N. 17th St. on the West, Parallel Ave. on the South and Quindaro Ave. on the North. The scope of the work includes repair and rehabilitation of clay pipe and brick or stone manholes in the combined sewer system. Rehabilitation of pipes will include approximately 9,000 lineal feet of cured in place pipe ("CIPP") lining and spot repair of approximately 25 additional pipe segments. Manhole rehabilitation will include cementitious lining of approximately 1,000 vertical feet of manhole wall and cone and replacement of approximately 50 frames and covers. Implementation of all repairs and rehabilitation work shall be completed no later than December 31, 2013. - Government shall conduct an evaluation including a desktop study and field review of all CSO diversion structures to evaluate whether minor structural modifications can be made to enhance system capacity while the IOCP is being developed and implemented. Modifications, such as weir height adjustment, will be constructed if determined to be beneficial and feasible (technically and avoiding adverse impacts elsewhere in the system). The CSO Structure Study, analyzing each diversion structure, shall be submitted as part of the February 15, 2015 Annual Report pursuant to Section XII. The modifications determined beneficial and feasible shall be completed no later than December 31, 2016. - (d) **67th & Parallel Aerial Sanitary Sewer Line Stabilization.** The Unified Government shall investigate, design and construct stabilization to stream banks as necessary to stabilize and protect the aerial sewer support structures at 67th Street and Parallel Parkway. Construction shall be completed no later than March 30, 2014. (e) SSS Pump Station Repair and Rehabilitation Evaluation. The Unified Government shall evaluate all pump stations in the SSS to identify the physical condition of each Pumping Station, including individual pump capacity, station firm capacity and stand-by power, to determine their condition, reliability and capacity. The evaluation will provide the basis for prioritizing repair and rehabilitation activities including integration with IOCP planning and implementation. The goal of the repair and rehabilitation work is to improve pump station condition and reliability and thereby reduce the potential for mechanical and/or electrical failurerelated sewer overflows. The evaluation for the first 34 pump stations within the SSS will be completed according to the criteria set forth in Subparagraph (i) below, and compiled into a summary report and schedule for repair to be submitted to EPA, with a copy to the State, no later than June 30, 2013. The remaining 30 pump stations in the SSS will be evaluated according to the criteria set forth in Subparagraph (i) below, and compiled into a summary report and schedule for repair to be submitted to EPA, with a copy to the State, no later than June 30, 2014. The Unified Government shall commit to spending at least \$700,000 on an annual average basis for five years from the date of entry of the Consent Decree to implement the highest priority pump station repairs identified in the evaluation. The Unified Government shall include in each Annual Report submitted pursuant to Paragraph 60(c)(ii), a list and brief description of all pump station repairs implemented pursuant to this Paragraph during the reporting year and the costs associated with those repairs. Any additional pump station repairs identified in the evaluation that are not completed pursuant to the above shall be addressed in the approved IOCP and/or scheduled for completion as part of Capacity, Management, Operations, and Maintenance Program Plan implementation, as addressed by Subsection G, below. - (i) The Pump Station evaluation criteria shall include, but not be limited to criteria for when a pump station must be repaired or rehabilitated, identification of firm pump capacity, provisions for alternate power, general physical condition, and existing/planned supervisory control and data acquisition ("SCADA"). For pump stations of 1,000 gallons per minute ("gpm") firm capacity or more, the evaluation shall also include field-development of the pumping system head curves. - (f) **Stream Crossing Inspection.** The Unified Government shall conduct a field inspection to locate exposed pipelines and immediately adjacent structures that are at risk due to stream bank erosion. Findings of the inspection will be used for planning and budgeting for future corrective action. The inspection shall be completed and the results compiled into a summary report, including a preliminary schedule for repairs, submitted to EPA, with a copy to the State, no later than December 31, 2013. The preliminary schedule will be finalized through the subsequent Unified Government budgeting and planning process. The Unified Government shall correct all defects and/or make repairs identified by the inspection by September 30, 2016 or include the project in the IOCP. The Unified Government shall include in each Annual Report, pursuant to Section XII, information regarding activities to comply with this Paragraph. - (g)
Brush Creek Service Area. The Unified Government shall make interim repairs or replace Pump Station 37 to enhance its capacity and reliability and reduce potential overflows until such time as the remedial measures for Brush Creek Service Area identified in the IOCP are implemented. Repairs or replacement of Pump Station 37 shall be completed by December 31, 2014. The Unified Government will confirm completion of the repairs or replacement of Pump Station 37 in the February 15, 2015, Annual Report, pursuant to Section XII. # C. Fats, Oil and Grease Control Program Plan - 19. The Unified Government shall implement the Fats, Oil and Grease ("FOG") Control Program Plan, incorporated into the Consent Decree and attached hereto as Appendix F, to reduce the potential for grease accumulations which may impact Sewer System capacity and contribute to Sewer System Overflows. The FOG Control Program Plan includes an implementation schedule for the various aspects of the Plan. - 20. No later than July 1, 2014, the Unified Government shall report and certify to EPA, in accordance with Section XII, that it has adopted appropriate legal authority to administer its FOG Control Program, attached to this Consent Decree as Appendix F, and that the FOG Control Program Plan is being fully implemented in accordance with the schedule, therein. - 21. The Unified Government shall periodically review and update the FOG Control Program Plan and the associated SOPs, as necessary, to ensure effective and efficient implementation of the FOG Control Program. If the Unified Government makes revisions to the FOG Control Program Plan and/or its SOP(s), other than minor corrections or adjustments, the Unified Government shall submit such revised provisions to the EPA for review, with a copy to the State. Such revisions shall not be considered modifications to the Consent Decree for purposes of Section XXII of this Consent Decree (Modification). - 22. The Unified Government shall include in the Annual Report each year, pursuant to Section XII, information regarding implementation of the FOG Program Plan. ## D. Collection System Release Response Plan - 23. The Unified Government shall implement the Collection System Release Response Plan ("CSRRP") incorporated into the Consent Decree and attached hereto as Appendix G. - 24. The Unified Government shall periodically review and update the CSRRP and the incorporated SOPs, as necessary, to ensure effective and efficient implementation of the CSRRP. If the Unified Government makes revisions to the CSRRP and/or its SOP(s), other than minor corrections or adjustments, the Unified Government shall submit such revised provisions to the EPA for review, with a copy to the State, in the Annual or Semiannual Report, pursuant to Paragraph 60(b)(v). Such revisions shall not be considered modifications to the Consent Decree for purposes of Section XXII of this Consent Decree (Modification). # E. Abandonment of Sewer Services Program and New Sewer Construction - 25. The Unified Government shall evaluate its legal authority regarding abandonment of sanitary sewer services to assess whether it is sufficient to effectively reduce ongoing excessive I/I following abandonment of sewer services. If determined appropriate based on the above evaluation, the Unified Government shall revise its legal authority. The evaluation shall focus on ensuring that the lateral sewer lines will be plugged at the connection point to the Unified Government-owned main, where feasible. The Unified Government shall provide a copy of the ordinance or other legal authority and any recommended changes thereto, together with a schedule for adopting such changes, to EPA in the 2014 Annual Report. - 26. The Unified Government shall enforce its Sewer Ordinance (Ord. No. O-46-05, § 1, 6-2-2005; Sewer Use Ordinance Chapter 30, Article V, Section 30-122) as to new construction in order to prohibit discharges of stormwater, surface waters, ground waters, roof runoff, cooling water, and Excessive I/I to the Sewer System. #### F. Nine Minimum Controls Plan for the Combined Sewer System - 27. The Unified Government shall implement the Nine Minimum Controls Plan ("NMCP") incorporated into the Consent Decree and attached hereto as Appendix H. - 28. The Unified Government shall periodically review and update the NMCP, as necessary, to ensure effective and efficient implementation of the NMCP. If the Unified Government makes revisions to the NMCP, other than minor corrections or adjustments, the Unified Government shall submit such revised provisions to the EPA for review, with a copy to the State, in the Annual or Semiannual Report, pursuant to Paragraph 60(b)(v). Such revisions shall not be considered modifications to the Consent Decree for purposes of Section XXII of this Consent Decree (Modification). # G. Capacity, Management, Operations, and Maintenance Program Plan 29. The Unified Government shall submit by December 31, 2013, for review and approval by EPA in accordance with the requirements of Section XII, with a copy to the State, a comprehensive Capacity, Management, Operations, and Maintenance ("CMOM") Program Plan with a proposed implementation schedule. The CMOM Program Plan and other submittals shall be based on good engineering practices and in accordance with accepted industry standards, using the following documents as guidance, as applicable: (a) EPA's Handbook: Sewer System Infrastructure Analysis and Rehabilitation, EPA/625/6-91/030, 1991 (hereafter "EPA Handbook"); (b) National Association of Sewer Service Companies Sewerage Rehabilitation Manual; and (c) Water Environment Federation Manual of Practice FD-6 – Existing Sewer Evaluation and Rehabilitation, Third Edition. The CMOM Program Plan shall incorporate the following elements: statement of program goal; establishment of performance goals; organizational structure and communication; legal authority; training; maintenance activities for gravity sewers, interceptors, public laterals, pump stations and force mains; and design construction and testing standards for new and rehabilitated gravity sewers, force mains and manholes. Until such time as the CMOM Program Plan may be modified to conform to the approved IOCP, the CMOM Program Plan shall establish maintenance, inspection, and rehabilitation/replacement levels in a manner designed to maintain the existing level of wet weather capacity service. The CMOM Program Plan shall describe: - (a) Standard procedures for documentation of: - (i) Customer complaints and response thereto; - (ii) Work order tracking and management; and - (iii) Updates to sewer system inventory and mapping. - (b) Preventive and routine maintenance procedures for cleaning and closed-circuit television ("CCTV") inspection of gravity lines. - (c) Routine inspection and maintenance procedures for pump stations, including standard procedures for inspections and maintenance. - (d) Routine inspection and maintenance procedures for force mains, including standard procedures for assessment and maintenance. - (e) Integration of the Unified Government's ongoing operation, maintenance and response programs, including but not limited to the FOG Control Program, the CSRRP and a root control program. - 30. The CMOM Program Plan shall include a section on a capacity assurance plan that will be implemented to maintain capacity following the correction of capacity issues identified and rectified as a result of implementation of the IOCP. The CMOM Program Plan shall also include a section on capacity evaluation for future changes to the Sewer System relating to continued system aging (e.g., increasing I/I) and system growth not envisioned or considered in the IOCP. - 31. Until such time as the CMOM Program may be modified to conform to the approved IOCP, the Unified Government shall implement the CMOM Program in a manner designed to maintain the existing level of wet weather capacity service. The Unified Government shall: - (a) Inspect Gravity Sewer Lines: - (i) The Unified Government shall: - (A) conduct an internal inspection of (1) each section of Gravity Sewer pipe that experiences a non-capacity related SSO, and (2) as appropriate, conduct any upstream and/or downstream sections, using CCTV or other appropriate inspection methods (excluding lamping) as soon as is practicable following the resolution of the non-capacity related SSO but not longer than 30 days after the non-capacity related SSO was resolved; and - (B) perform an appropriate inspection no more than 90 days following any permanent repair, rehabilitation, and/or replacement of sewer pipes; - (ii) In addition to the incident-based inspections addressed by Subparagraph (i) above, the Unified Government shall CCTV at least 40 miles of sewer pipe per year, of which at least 28 miles shall be unique. CCTV general priority shall be based on pipe age, pipe material, and maintenance history and shall include sewers that have experienced non-capacity related SSOs, blockages and/or structural failures. Subject to the requirement that at least 28 unique miles of pipe televised are unique, the Unified Government may include pipe segments that are televised more than one time in the total annual miles of pipe that are televised; and - (iii) The Unified Government shall maintain a data retrieval storage system that allows access to inspection reports and video of sewer pipes. - (b) Clean Gravity Sewer Lines: - (i) The Unified Government shall clean 200 miles of its gravity sewer lines within its collection system annually, of which at least 140 miles shall be unique; - (ii) The Unified Government shall maintain retrievable data records to indicate the location and lengths of gravity sewer cleaned and describing the techniques used to clean each sewer segment. The acquired data shall be used to inform the need for additional CCTV inspections and increased cleaning cycles. - (c) Inspect, repair, rehabilitate, and replace
certain Sewer System manholes: - (i) The Unified Government shall inspect no less than 1,000 manholes annually. Inspection shall include the evaluation of manhole frame-to-adjustment ring-to-manhole-barrel seals in its Sanitary Sewer System; and - (ii) The Unified Government shall repair, rehabilitate, and/or replace at least 250 manholes per year on a 3-year rolling annual average. - (d) Rehabilitate, repair and/or replace certain sewer pipes: - (i) The Unified Government shall budget for and permanently repair, rehabilitate, and/or replace sewer pipe in the Sewer System annually based on current CCTV records, pipe age, and material and maintenance history; - (ii) The Unified Government shall repair known defects (i.e., those defects that have caused or increase the risk of a non-capacity related SSO, including conditions leading to structural collapse or that would create blockages) as soon as is practical. The Unified Government shall maintain a log listing discovered sewer line defects in need of expeditious repair or replacement, the date the Unified Government discovered the defect, and the date of project completion. - (e) Implement a routine and preventative maintenance program for Pump Stations: - (i) The Unified Government shall conduct visual inspections no less than monthly for all Pump Stations, no less than twice per month for pump stations between 1 MGD to 5 MGD in peak hydraulic capacity, and no less than weekly for pump stations greater than 5 MGD in peak hydraulic capacity; and - (ii) The Unified Government shall use SCADA to continuously monitor station performance at stations so equipped. The remaining pump stations shall be monitored through dialer alarm systems reporting high wet wells, power failure, pump failures and phase loss. - (f) Implement a corrective and emergency Pump Station response program as identified in the CSRRP: - (i) The Unified Government shall create and maintain a list of backup portable pumping equipment and portable generators available for Pump Stations that rely on redundant storage only to prevent overflows during periods of pumping equipment malfunction or primary power outage. - (g) Inspect and repair of Force Mains: - (i) The Unified Government shall develop and implement an SOP for inspection and repair of Force Mains, incorporating the following: - (A) if warranted, evaluation of nondestructive inspection techniques; - (B) inspection of air and vacuum release valves ("ARVs"); - (C) inspection of force main discharge points for evidence of corrosion; and - (D) periodic review of force main age, construction material and maintenance history; and - (ii) The Unified Government shall repair all defects within one (1) year of discovery, unless impracticable. If unable to complete a repair of such a defect within one year of discovery, the Unified Government will submit a schedule for repair of the defect. - 32. <u>CMOM Program Plan Implementation</u>: The Unified Government shall implement the approved CMOM Program Plan in accordance with the schedule provided in Paragraph 29. After approval of the CMOM Program Plan as described in Paragraph 29, the Unified Government shall annually review its CMOM Program Plan and update the program as necessary to ensure that the program is achieving the service levels contained in the approved IOCP Plan. If the Unified Government makes revisions to the approved CMOM Program Plan, other than minor corrections or adjustments, the Unified Government shall submit such revised provisions to the EPA for review, with a copy to the State, in the Annual or Semiannual Report, pursuant to Paragraph 60(b)(v). Such revisions shall not be considered modifications to the Consent Decree for purposes of Section XXII of this Consent Decree (Modification). - 33. Until approval of the IOCP, the Unified Government shall submit the following as part of its Annual Report, pursuant to Paragraph 60(c): - (a) The number of miles of unique and repeat gravity sewer pipe inspected by CCTV during the preceding calendar year as separate totals. If the Unified Government has not achieved the required mileage of CCTV during the reporting year, the Annual Report shall identify and discuss the reasons why the mileage requirement was not achieved; - (b) The number of miles of gravity sewer pipe cleaned during the preceding calendar year. If the Unified Government has not achieved the required mileage of cleaning during the reporting year, the Annual Report shall identify and discuss the reasons why the mileage requirement was not met; - (c) The number of manholes, by category, e.g., combined, separate, storm, that were inspected, repaired, rehabilitated and/or replaced during the preceding calendar year. If the Unified Government has not achieved the required number of manholes inspected, repaired, rehabilitated and/or replaced during the reporting year, the Annual Report shall identify and discuss the reasons why the requirement was not met; - (d) The location and lengths of sewer pipe repaired, rehabilitated, and/or replaced during the preceding calendar year; - (e) The number of Pump Stations inspected or otherwise assessed during the preceding calendar year and a brief description of any completed or scheduled repairs; and - (f) The location and lengths of Force Mains assessed during the preceding calendar year, a brief description of the findings of the assessment and any completed or scheduled repairs. ## H. Certification of Legal Authority - 34. The Unified Government hereby certifies that as to the Sewer System, to the extent allowable by applicable law, it has sufficient legal authority to: - (a) control I/I from private and public sources; - (b) require that sewers and connections be properly designed and constructed; - (c) ensure there is proper installation, testing and inspection of new and rehabilitated sewers; - (d) implement the general and specific prohibitions of the Pretreatment Program as defined in 40 C.F.R. § 403.5 and to implement its approved Pretreatment Program; - (e) prohibit Inflow to the SSS and provide mechanisms for requiring its removal as warranted; and - (f) control the introduction of fats, oil, and grease from commercial institutions and establishments. - 35. The legal authority may be in the form of sewer use ordinances, service agreements, contracts or other legally binding mechanisms. # VIII. EVALUATION OF SEWERSHEDS WITHIN THE UNIFIED GOVERNMENT'S SEWER SYSTEM 36. The Unified Government's Sewer System consists of CSS and SSS as depicted on the map attached hereto as Appendix B. The Unified Government shall implement the requirements of this Section for the Sewer System in accordance with any deadlines set forth below and in Section IX. ## A. Sewer System Evaluation Work Plan 37. By no later than March 15, 2013, the Unified Government shall submit for review and approval by EPA in accordance with Section XII, with a copy to the State, a Sewer System Evaluation Work Plan ("SSE Work Plan") for completing the evaluations, analysis, modeling, alternatives development, and public participation as identified in Subsections B through F, below: Subsections B and C address the characterization, evaluation and development of the alternatives for addressing overflows in the SSS; Subsections D and E address the characterization, evaluation and development of alternatives for addressing overflows in the CSS; and Section F addresses public and stakeholder involvement. The SSE Work Plan shall include a detailed description of work to be performed and shall serve as the framework for the development of the IOCP. Upon approval by EPA, the Unified Government shall implement the SSE Work Plan. The Unified Government shall include in each Annual and Semiannual Report, pursuant to Section XII, information regarding implementation of the approved SSE Work Plan. ### **B.** Sanitary Sewer System Characterization 38. The Unified Government shall complete a characterization of its SSS ("SSS Characterization") in accordance with the requirements of this Subsection and Subsection C, below. The Unified Government shall summarize the actions taken to complete the SSS Characterization activities in the Annual Report required under Section XII for the twelve-month period in which the requirements were completed. The results of the SSS Characterization shall be reported in the SSS Characterization Report and submitted to EPA for review and comment no later than August 31, 2015, with a copy to the State. If EPA provides comments on the SSS Characterization Report within forty-five (45) days of the Unified Government's submittal, the Unified Government may, within thirty (30) days after receipt of such comments, revise the SSS Characterization Report to address the comments and resubmit it/them to EPA, with a copy to the State. The final SSS Characterization Report shall be submitted with the IOCP. - 39. The SSS Characterization shall be used to develop the remedial measures in the IOCP required pursuant to Section IX, and shall be carried out with consideration of the guidance provided in the appropriate sections of the *Handbook: Sewer System Infrastructure Analysis and Rehabilitation*, EPA/625/6-91/030, 1991; *Existing Sewer Evaluation and Rehabilitation*, WEF MOP FD-6, 2009; the National Association of Sewer Service Companies ("NASSCO") "Manual of Practice;" and sound engineering practice. The SSS Characterization shall: - (a) identify Sewersheds with Excessive I/I that may be causing and/or contributing to capacity-related SSOs (including Private Property Backups) and/or Bypasses at the WWTPs; - (b) identify and quantify, through flow monitoring, modeling, or analyses SSOs within each Sewershed and the volumes associated with each SSO; - (c) identify areas subject to chronic capacity-related Private Property Backups; - (d) identify typical sources of I/I within the SSS Sewersheds; - (e) identify the design constraints of Force Mains and Pumping
Stations, including failure of individual pumps, lack of redundant pumps, and lack of alternative power sources that contribute to SSOs, including Private Property Backups: - (f) identify and quantify sources of I/I within demonstration areas determined to have Excessive I/I rates; - (g) identify cross connections between the SSS and sources, such as water supply lines or storm sewers, and unauthorized connections to the SSS within demonstration areas where SSES investigations are performed; and - (h) identify physical degradation of the SSS that causes or contributes to SSOs (including Private Property Backups) within demonstration areas where SSES investigations are performed. - 40. The SSS Characterization shall include, at a minimum, the following elements: - (a) Review of existing data concerning SSOs, sewage flows, WWTPs and SSS attributes (i.e., pipe diameters, pipe segment lengths, catchment characteristics, invert elevations), and an evaluation of the accuracy, completeness and adequacy of that data for purposes of supporting the characterization of the SSS. The data review will further identify any additional data needed to satisfy the requirements identified in Paragraph 37 and the Unified Government shall obtain the additional data to complete the SSS Characterization. - (b) Acquisition of asset data and preparation of a SSS inventory for those sewers to be included in the hydraulic model of the SSS, as shown in Appendix C, including, at a minimum, all gravity interceptor sewers 15- inches and larger; all other sewers to points at least 1000 feet upstream of known recurring SSOs; emergency overflows; and, force mains serving major pumping stations (capacity of 1000 gpm minimum or greater) in the SSS. Surveys and field investigations for asset data acquisition shall be performed using GPS or other appropriate technology to obtain missing or incomplete asset data. - (c) Completion of an inventory of existing SSS pumping station data for use in the hydraulic modeling. Data defining the installed pumping units, wet well dimensions, and pump operating control settings shall be obtained. As a minimum, pumping unit data shall include field-developed pumping system head curves for all pump stations having firm capacities of 1000 gpm or greater. - (d) Determination of WWTP hydraulic capacities of the major process units in the treatment train performed by in-plant stress-testing, by calculation, review of historical performance records, or by hydraulic modeling. - beginning no later than March 1, 2013, as needed to reasonably characterize flows in the system and provide adequate data for development of computer models. Dry weather monitoring shall be carried out so as to allow the characterization of sanitary wastewater flow rates, baseline groundwater infiltration rates, and diurnal flow patterns. Wet-weather monitoring shall be carried out so as to allow the characterization of rainfall-induced infiltration and stormwater inflow rates. Monitoring site selection, equipment selection, equipment installation, calibration, maintenance, and data quality assurance checks shall generally conform to the recommendations presented in the *Code Of Practice For The Hydraulic Modeling Of Sewer Systems Version 3.001*, December 2002 by The Chartered Institution of Water and Environmental Management (CIWEM, formerly WaPUG). - (f) Analyses of flow monitoring data to estimate I/I that enters the collection system. - (g) Identification of high priority Sewersheds. High priority Sewersheds will be those with constructed SSOs, capacity restrictions, recurring wet-weather SSOs, and/or high I/I rates. - (h) Based on the analysis of the flow monitoring conducted in (e) of this Paragraph, the Unified Government shall select a minimum of three demonstration areas located in high priority Sewersheds. Demonstration areas shall be subject to field investigation for the purpose of identifying and quantifying sources of I/I and establishing rehabilitative procedures for reduction of I/I. Detailed field investigation may include, but not be limited to: - (i) Flow monitoring; - (ii) Manhole Inspections; - (iii) Smoke Testing; - (iv) Building Inspections; - (v) Dye Testing; - (vi) CCTV Inspections; and - (vii) Data processing and analysis of inspection data to identify and categorize system defects and I/I sources. - (i) I/I reduction demonstration projects within high priority Sewersheds shall be performed to gather information specific to the Unified Government's SSS and to the application of various rehabilitation techniques for guidance of future, system-wide I/I reduction. Temporary flow monitoring shall be performed downstream from the I/I reduction demonstration projects prior to commencing rehabilitation projects (pre-construction flow monitoring) and following completion of rehabilitation (post-construction monitoring). Assessment of the flow data from those monitors will include comparing the system's rainfall response to the data collected during the original flow monitoring performed under (e) in this Paragraph, and determining the effectiveness of the demonstration project to reduce I/I and SSOs. The Unified Government will utilize data developed in the I/I reduction demonstration projects along with performance data demonstrated by other communities and other published literature to forecast planning level probable rates of I/I reduction to be utilized in the development of the IOCP. Additional detailed SSE work may be required during the detailed design phase of remedial projects when implementing the IOCP. (j) Development of a dynamic computerized SSS Hydraulic Model for the assessment of the hydraulic capacity of the SSS, as identified in Appendix C. Identification of the causes of capacity-related SSOs, and the identification of appropriate remedial measures to address capacity limitations identified for a level of service range to be defined in the SSE Work Plan submitted under Paragraph 37 above. The SSS Hydraulic Model shall be capable of providing an understanding of the response of the SSS to wet weather events and an evaluation of the impacts of proposed remedial measures and reduction of I/I flows. The model shall include, at a minimum, all gravity interceptor sewers 15- inches and larger; all other sewers to points at least 1000 feet upstream of known recurring SSOs; and force mains serving major pumping stations (capacity of 1000 gpm minimum) in the SSS. The model shall be developed and calibrated in accordance with the recommendations presented in the *Code Of Practice For The Hydraulic Modeling Of Sewer Systems Version 3.001*, December 2002 by The Chartered Institution of Water and Environmental Management (CIWEM, formerly WaPUG). (k) The SSS Hydraulic Model, as depicted in Appendix C, shall be applied for performance of a capacity assessment of the SSS to allow a technically sound evaluation of the causes of capacity-related SSOs and overloading or bypasses at the WWTPs for the defined level of service range. In Sewersheds that are not depicted in Appendix C, desk-top capacity analyses (without modeling) of gravity lines, pumping stations, and force mains for existing and future conditions shall be performed. ## C. SSO Control Alternatives Development and Evaluation - 41. The Unified Government shall develop and evaluate alternatives that include specific measures that, if implemented, will result in Adequate Capacity in the SSS and/or at the WWTPs, as identified in the approved IOCP, with the goal of eliminating capacity-related SSOs, Unpermitted Bypasses, and wet weather related NPDES permit noncompliance. Alternatives development and evaluation shall include: - (a) Identification of WWTP upgrades and repair measures necessary to achieve WWTP compliance with NPDES permit limitations and requirements to eliminate Bypasses, except as may be specifically authorized pursuant to 40 C.F.R. § 122.41(m). - (b) Assessment of potential SSO reduction technologies appropriate for each Sewershed considering unique Sewershed-specific features. Specific technologies to address capacity limitations may include, but are not limited to, I/I reduction or removal, increases in pumping station and sewer capacity in the SSS, construction of storage or equalization basin facilities, or increases in wastewater treatment capacity. - (c) Evaluation of I/I removal and reduction to determine the appropriate I/I removal level versus providing additional transport and/or treatment capacity in each Sewershed. Anticipated I/I removal rates shall reflect current industry practice, local experience, and if available, the results obtained from I/I reduction demonstration projects. - (d) Development of recommended SSO control alternatives in each Sewershed that provide Adequate Capacity in the SSS based upon a range of service levels considering the technologies that were screened in (b) above. The following tasks shall be conducted to develop recommended SSO control alternatives: - (i) Evaluation of the expected performance of the specific technology, or combination of technologies to address capacity limitations; - (ii) Application of the SSS Hydraulic Model for each alternative under evaluation. The SSS Hydraulic Model shall be utilized to estimate the sizes of the improvement alternatives; - (iii) Cost evaluations will be performed to help guide selection of alternatives. The Unified Government will consider implementation costs versus the performance for each control alternative; - (iv) Evaluation of the location of control facilities by considering factors such as the availability of sufficient space for the proposed facility as well as environmental, political, or institutional issues; and (v) Consideration of Green Infrastructure alternatives, as described in Section X. #### D. CSS Characterization - 42. The Unified Government shall conduct a characterization of the CSS ("CSS Characterization") in accordance with the requirements of
this Subsection and Subsection E, below. The Unified Government shall summarize the actions taken to complete the CSS Characterization activities in the Annual Report required under Section XII for the twelve-month period in which the requirements were completed. The results of the CSS Characterization shall be reported in the CSS Characterization Report and submitted to EPA for review and comment no later than May 31, 2015, with a copy to the State. If EPA provides comments on the CSS Characterization Report within forty-five (45) days of the Unified Government's submittal, the Unified Government may, within thirty (30) days after receipt of such comments, revise the CSS Characterization Report to address the comments and resubmit it/them to EPA, with a copy to the State. The final CSS Characterization Report shall be submitted with the IOCP. - 43. The CSS Characterization shall be carried out in accordance with the federal Combined Sewer Overflow Control Policy, 59 Fed. Reg. 18688 (April 19, 1994) (CSO Policy), and shall include: - (a) A review of existing data concerning CSOs, sewage flows, WWTPs and CSS attributes (i.e., diversion structures, outfalls, pipe diameters, pipe segment lengths, drainage areas, catchment characteristics, invert elevations), and an evaluation of the accuracy, completeness and adequacy of that data for purposes of supporting the characterization of the CSS. - (b) Acquisition of asset data and preparation of a CSS inventory for sewers to be included in the hydraulic model of the CSS, as shown in Appendix C, including, at a minimum, all gravity interceptor sewers 15- inches and larger; all other sewers to points at least 1000 feet upstream of all diversion structures; all dry weather outlet sewers from diversion structures to the receiving WWTP; and all wet weather overflow lines from diversion structures to outfalls and force mains serving major pumping stations (capacity of 1000 gpm minimum) in the CSS. Surveys and field investigations shall be performed using GPS or other appropriate technology to obtain missing or incomplete asset data. - (c) Completion of an inventory of existing CSS pumping station data for use in hydraulic modeling. Data defining the installed pumping units, wet well dimensions, and pump operating control settings shall be obtained. As a minimum, pumping unit data shall include field-developed pumping system head curves for all pump stations having firm capacities of 1000 gpm or larger. - (d) Determination of the Kaw Point WWTP hydraulic capacity of the major process units in the treatment train through the performance of one or more of the following, as appropriate: in-plant stress-testing, calculation, review of historical operating data, and/or hydraulic modeling. - (e) Evaluation of precipitation data to define typical rainfall distribution patterns and recurrence intervals. Project and historical data will be used to develop design events and a Design Year that will be applied when modeling existing conditions and alternative control scenarios. - beginning no later than March 1, 2013, to reasonably characterize flows in the system and provide adequate data for the calibration and verification of models that simulate the frequency, magnitude, and duration of CSOs. Dry weather monitoring shall be carried out so as to allow the characterization of sanitary wastewater flows, baseline groundwater infiltration rates and diurnal flow patterns. Wet weather monitoring shall be carried out so as to allow the characterization of the hydraulic response of the CSS to rainfall events. Monitoring site selection, equipment selection and installation, calibration, maintenance, and data quality assurance checks shall generally conform to the recommendations presented in the *Code Of Practice For The Hydraulic Modeling Of Sewer Systems Version 3.001*, December 2002 by The Chartered Institution of Water and Environmental Management (CIWEM, formerly WaPUG). - understanding of system hydraulic response to rain events, identification of the causes of Unauthorized CSOs, and for the identification of appropriate remedial measures to address capacity limitations during design events and the Design Year. The model shall include those CSS elements identified in Appendix C including, sewers 15- inches and larger; all other sewers to points at least 1000 feet upstream of all diversion structures; all dry weather outlet sewers from diversion structures to the receiving WWTP; all wet weather overflow lines from diversion structures to outfalls; flow contributions from SSS connections; and force mains serving major pumping stations (capacity greater than 1000 gpm) in the CSS. The CSS Hydraulic Model shall be developed and calibrated in accordance with the recommendations presented in the Code Of Practice For The Hydraulic Modeling Of Sewer Systems Version 3.001, December 2002 by The Chartered Institution of Water and Environmental Management (CIWEM, formerly WaPUG). - (h) The CSS Hydraulic Model will then be applied to evaluate alternative control scenarios and will be used to: - (i) Simulate CSO occurrence, duration, and volume for rain events other than those that occurred during the flow monitoring period; - (ii) Simulate the hydraulic response of portions of the CSS that have not been monitored; - (iii) Simulate the effect of sanitary sewer system connections to the combined sewer system; and - (iv) Develop CSO statistics such as the number of CSO activations and percent of combined sewage captured and treated in a Design Year. - (i) Water Quality Characterization. The objective of the water quality characterization is to assess the impacts of CSO and non-CSO sources on receiving streams. Work to be performed shall include: - (i) Compilation and analysis of existing water quality and receiving stream data: This task will include compiling and assessing relevant information and data to meet the following objectives: - (A) Identify receiving streams and applicable water quality standards; 303(d) impairments and TMDLs for receiving streams; and available water quality data for CSO discharges and receiving streams; - (B) Identify water quality parameters of concern; - (C) Identify sensitive areas; and - (D) Identify data gaps. - (ii) Water quality monitoring: This task will include designing and implementing a water quality monitoring program to address data gaps related to water quality characterization of CSO and non-CSO sources and receiving streams and support the development and calibration of receiving stream models. - (iii) Receiving stream modeling: This task will include selection, development, calibration, validation, and application of water quality models to characterize the existing impact of CSO and non-CSO sources on receiving streams, assess water quality benefits under various control scenarios, and assess attainment with water quality standards. ### **E. CSO** Control Alternatives Development and Evaluation - 44. The Unified Government shall consider the range of alternatives specified in the CSO Policy and associated Long Term Control Plan Guidance, including Green Infrastructure storm water infrastructure or BMPs, and varying levels of control within those alternatives, using expected benefits and cost-effectiveness to help guide the evaluation of controls. A series of tasks shall be performed to screen options and determine the most likely approaches for CSO reduction in CSS Sewersheds. Alternatives development and evaluation shall include: - (a) Maximization of Treatment at the Kaw Point WWTP. Proper evaluation of "convey and treat" or "store and treat" alternatives shall require evaluating the capacity of the Kaw Point WWTP to receive and treat wet weather flows. Plant analysis shall include review of methods to maximize treatment during wet weather. Evaluations will assess treatment efficiency impacts due to increased hydraulic loading, rate of increase in loading, and first flush loading. - (b) Performance of a preliminary CSO technology applicability assessment for each CSS Sewershed considering unique Sewershed-specific features such as diversion structures/outfalls, receiving waters, land uses, and public input. Technologies that shall be considered are generally grouped as described in the EPA document entitled "Combined Sewer Overflows Guidance for Long-Term Control Plan." Consideration shall also be given to Green Infrastructure alternatives. - (c) Development of recommended CSO control alternatives considering the technologies that were screened in (b) above. The following tasks shall be conducted to develop recommended control alternatives: - (i) Assurance that control alternatives are consistent with the regulatory requirements of the Nine Minimum Controls; - (ii) Evaluation of the expected performance of the technology, or combination of technologies, which make up the alternative under consideration. Performance evaluation in each Sewershed will consider eliminating individual overflow locations; relocating (when appropriate and possible) overflow locations; reducing overflow frequency and/or volume; and partial treatment and discharge (when appropriate). Elimination and reduction evaluations will include sewer separation (partial or total, whichever is appropriate) and combinations of storage and transport for treatment alternatives. Relocation evaluations will include diversion structure and outfall consolidation (where appropriate) and relocation of outfalls to locations where impacts will not be as significant on receiving waters. Green Infrastructure technologies or BMPs will be evaluated for reducing overflow volumes and frequency and replacement of storage alternatives where determined to be feasible through the assessment performed pursuant to Subparagraph (b) of this Paragraph. - evaluation. The CSS Hydraulic Model shall be utilized to estimate improvement sizes necessary to achieve ranges of percent wet weather capture as well as an
average number of overflow events in the Design Year consistent with the CSO policy. The CSS Hydraulic Model outputs from the most promising alternatives shall also be input to the water quality model to assess resulting receiving waters quality impacts. - evaluations shall consider a range of controls at different costs of implementation. Modeling results, both CSS and water quality, generated during the performance evaluations, shall be utilized when assessing the benefits to be attained by each control alternative. Implementation costs for each control alternative shall be developed and performance versus cost comparisons shall then be made for the range of alternatives considered. - (v) Performance of preliminary siting considerations evaluations considering availability of sufficient space for the proposed facility, distance of the site from CSO diversion structure(s) or outfall(s) that it will control, and environmental, political, or institutional issues related to locating the control facility on the site. ### F. Public Participation and Stakeholder Involvement 45. The Unified Government shall identify in the SSE Work Plan a public participation program that will ensure there is adequate public participation during the development of the Unified Government's IOCP. The public participation program shall include, at a minimum, the following: - (a) The means by which the Unified Government will make information pertaining to the completion of the development of the IOCP available to the public for review. These activities-may include website development, neighborhood/project meetings, newsletters, media management, and special events. - (b) The means by which the Unified Government shall solicit comments from the public on the completion of the development of the IOCP. The Unified Government shall make appropriate efforts to reach, at a minimum, homeowners, commercial businesses, industrial businesses, the media, community groups and neighborhood associations, civic organizations and clubs, business and trade associations, schools, service organizations, and related special interest organizations. - (c) Consideration of comments provided by the public as Unified Government completes the development of the IOCP. #### IX. INTEGRATED OVERFLOW CONTROL PLAN 46. By no later than September 30, 2016, the Unified Government shall submit to EPA for review and approval in accordance with Section XII, with a copy to the State, an IOCP for the Sewer System developed using the information collected pursuant to Section VIII and reported in the SSS Characterization Report and the CSS Characterization Report. As part of the IOCP, the Unified Government shall complete the development of the LTCP for the CSS and a remedial plan for the SSS. The IOCP shall include specific measures and schedules that, when implemented, will ensure the Unified Government shall achieve and maintain compliance with the requirements of its WWTP permits, the CWA and regulations promulgated thereunder, and EPA's CSO Policy. - 47. The IOCP shall include an evaluation of the range of alternatives, developed for each Sewershed under Part IX, for efficacy in reducing or treating CSOs for the Design Year for providing Adequate Capacity in the SSS, based upon the range of control levels evaluated in the SSE Work Plan, for eliminating Bypasses (except as authorized under 40 C.F.R. § 122.41(m)) at the WWTPs, and for implementing Green Infrastructure technologies or BMPs, where feasible and appropriate. This evaluation shall consider the costs, effectiveness (e.g., for the CSS area, in terms of overflow volume reduction, pollutant of concern loading reductions, and frequency of activation reductions, etc.), and water quality benefits of the selected alternatives. The alternatives evaluated for the CSS as part of the IOCP shall be consistent with those identified in the CSO Policy. - 48. In identifying, assessing and prioritizing alternatives for its IOCP, the Unified Government shall include an analysis of the following factors: - (a) impact on areas with low-income and minority communities, including the schedule for implementation, in consideration of EPA's Plan EJ 2014 (http://www.epa.gov/environmentaljustice/plan-ej/index.html) and Presidential Executive Order 12898; - (b) human health and environmental impact risks; - (c) frequency and volume of SSOs, CSOs, Unauthorized CSOs and Bypasses; - (d) integration of SSO remedial measures with LTCP projects; and - (e) effect of any changed (increased or decreased) SSS flows to the CSS and WWTPs. - 49. In identifying, assessing and prioritizing alternatives for the CSS area in its IOCP, the Unified Government shall give the highest priority to controlling overflows to sensitive areas in accordance with the CSO Policy. - 50. For each alternative or combination of alternatives evaluated as part of the IOCP applicable to the CSS area, including maximizing flow to the WWTP, the Unified Government's assessment shall include, at a minimum: - (a) the reduction in the average number of untreated CSOs for the Design Year; - (b) the percent wet weather capture achieved for the Design Year; - (c) a determination, expressed in present value, consistent, year-specific dollars, of the "project costs," as that term is described in Section 3.4.1 of EPA's August 1995 *Guidance for Long Term Control Plans*, for each alternative or combination of alternatives; - (d) an evaluation of the expected water quality improvements for every pollutant of concern in the receiving waters for the Design Year; - (e) an analysis of the estimated peak hourly and sustained flows to the Kaw Point WWTP for a variety of storm events of varying durations and return frequencies, and their effects on maximizing flows to the WWPT and treating such flows; and - (f) a "knee of the curve" cost-performance analysis for each selected alternative or combination of alternatives that will allow for the comparison of the costs to: - (i) the associated expected water quality improvements; - (ii) the reduction in volume of the CSOs; - (iii) the reduction in CSO events; and - (iv) the reduction in pollutant of concern loading from CSOs. - 51. The LTCP shall utilize the methodology outlined in EPA's February 1997 Combined Sewer Overflows: Guidance for Financial Capability Assessment and Schedule Development ("EPA FCA"). As indicated in the EPA FCA, the Unified Government may also submit any additional documentation that would create a more accurate and complete picture of its financial capability. - 52. For each alternative or combination of alternatives evaluated as part of the IOCP applicable to the SSS area, the Unified Government's assessment shall include, at a minimum: - (a) SSO reduction performance for the level of service range to be identified in the SSE Work Plan submitted under Paragraph 37 above; - (b) the integration on the range of alternatives considered for the CSS for areas of the SSS tributary to the CSS; and - (c) the estimated capital, annual operation and maintenance, and life-cycle costs expressed in present value, consistent, year-specific dollars. #### 53. The IOCP shall include: (a) the selection of CSO control and treatment measures, including the construction of all Sewer System and WWTP improvements, necessary to ensure compliance with the technology-based and water-quality based requirements of the CWA, State law and regulation, and the Unified Government's Kaw Point Permit for the Design Year; and - (b) the selection of SSS control and construction projects, including the construction of all Sewer System and WWTP improvements, necessary to ensure compliance with the technology-based and water-quality based requirements of the CWA, with the goal of eliminating SSOs and Bypasses, other than Bypasses specifically authorized pursuant to 40 C.F.R. § 122.41(m), State law and regulation, and the Unified Government's applicable WWTP Permits. - 54. The IOCP evaluation of alternatives for the CSS and SSS shall include an evaluation of the Unified Government's financial capability to fund the selected alternative or combination of alternatives. The Unified Government may present additional information to support the financial capacity analysis. - 55. The IOCP shall include a proposed schedule for the design, construction, and implementation of all measures for the SSS and CSS areas. The schedule shall include a deadline for the completion of all construction and full implementation of all measures under the IOCP, which will be established by the Final Consent Decree. The schedule shall also specify the critical construction milestones for each measure, including, at a minimum, dates for: - (a) completion of design; - (b) commencement of construction; and - (c) achievement of full operation. - 56. The IOCP shall include a Post-Construction Monitoring Program which shall be used to assess the effectiveness of the selected and completed control measures. The post-construction monitoring program shall be adequate to: - (a) measure compliance with water quality standards and protection of designated uses; - (b) assess and document the environmental benefits attributable to CSO control measures and SSS mitigation actions; - (c) update and enhance the collection system computer models; and - (d) provide public education and information on the need for implementation of the CSO control measures and SSS mitigation actions, any water quality improvements, and the progress made in achieving the performance criteria. ## X. GREEN INFRASTRUCTURE - 57. The Unified Government shall consider Green Infrastructure ("GI") alternatives as part of the SSS and CSS control alternatives under the IOCP. The IOCP shall contain the following minimum considerations for proposing a Green Infrastructure alternative to traditional gray controls: - (a) Identification of potential locations for GI: The
Unified Government shall identify potential areas within the SSS and/or the CSS that would be suitable for development of a GI control measure. Each potential area shall be prioritized using considerations such as the ability to develop effective GI control measures, availability of land and benefits to minority and low income neighborhoods. - (b) Pilot Projects: The Unified Government shall, at its discretion, select pilot project(s) to develop demonstration GI control measures. The purpose of the pilot project(s) shall be to evaluate the effectiveness of the GI measure to reduce overflow volumes and frequency so that the Unified Government may choose to implement more extensive GI projects. The selection of pilot project(s) shall include details regarding the design, construction, operation, post-construction monitoring and evaluation of the effectiveness of the pilot project. - (i) Design criteria: The Unified Government shall establish design criteria for each pilot project so as to maximize the benefit of the GI control measure. Considerations may include the type of control measure (storage, infiltration, evapotranspiration, etc.), long term maintenance requirements, the ability of the Unified Government to properly operate and maintain the control measure and functionality of the control measure. - (ii) Post-construction monitoring: The Unified Government shall establish and implement a post-construction monitoring plan to evaluate the performance and effectiveness of the GI control measure pilot projects. Monitoring shall include at a minimum, rainfall and flow monitoring to gauge storage and/or infiltration performance. - (c) GI control measures proposal: Based on the performance of the pilot project(s), the Unified Government may propose, with EPA approval, to replace or supplement gray controls with GI controls during IOCP implementation. - 58. The IOCP shall contain a schedule for the development of any GI pilot project(s) including specific milestones for the following activities: - (a) Project identification; - (b) Design; - (c) Construction; - (d) Performance monitoring/evaluation; and - (e) Final report with recommendations. #### XI. IMPLEMENTATION OF THE INTEGRATED OVERFLOW CONTROL PLAN 59. After approval of the IOCP, and associated schedules, by EPA pursuant to the provisions of Section XII (Reporting, Certification and Approval of Submittals), the Unified Government agrees without anything further to modify this Consent Decree to incorporate the approved IOCP as an enforceable part of this Consent Decree. ### XII. REPORTING, CERTIFICATION AND APPROVAL OF SUBMITTALS - 60. Reports. The Unified Government shall submit the following notices and reports: - until termination of this Decree pursuant to Section XXIII (Termination), the Unified Government shall submit to EPA Annual and Semiannual Reports, as identified in Subparagraphs (b) and (c), below, by email and by either U.S. Mail or an overnight delivery service determined appropriate in accordance with Section XIX (Notices). A copy of each Annual and Semiannual Report shall be provided to the State. The first Annual Report shall include information for the period of time beginning after the Effective Date of this Consent Decree to December 31, 2013, and shall be submitted no later than February 15, 2014. Succeeding Annual Reports shall be submitted no later than February 15 each year until termination of this Consent Decree. Semiannual Reports shall be submitted no later than August 15 each year until termination of this Consent Decree. - (b) Each Annual and Semiannual Report shall cover the activities completed in the immediately preceding reporting period, i.e., January 1 through June 30 activities are reportable in the Semiannual Report and July 1 through December 31 activities are reportable in the Annual Report. Each such Report shall include, at a minimum: - (i) a description of major projects and activities conducted during the most recently completed six-month period to comply with the requirements of this Consent Decree: - (ii) a summary of SSOs, Unauthorized CSOs and Bypasses during the six month period, including the date, locations and associated WWTP collection system, estimated volume, rainfall event as measured by the nearest gauge, and cause (if known) of all Sewer System Overflows for the most recently completed six month period; - (iii) the anticipated major projects and activities that will be performed in the next six month period to comply with the requirements of this Consent Decree; - (iv) if the Unified Government violates any requirement of this Consent Decree or has reason to believe that it is likely to violate any requirement of this Consent Decree in the future, the Unified Government shall notify the United States of such violation and its likely duration, with an explanation of the violation's likely cause and of the remedial steps taken, and/or to be taken, to prevent or minimize such violation. If the cause of a violation cannot be fully explained at the time the report is due, the Unified Government shall include a statement to that effect in the report. The Unified Government shall investigate to determine the cause of the violation and then shall submit an amendment to the report, including a full explanation of the cause of the violation, within thirty (30) days after the date of submittal of the semiannual report; - (v) any additional information that demonstrates that the Unified Government is implementing the remedial measures required in this Consent Decree; and - (vi) any report or other information required by this Consent Decree to be submitted or included in an Annual or Semiannual Report due on a specific date. - (c) <u>Annual Reports</u>. Each Annual Report shall, in addition to the information identified in Subparagraph (b), above, also include the following information: - (i) a report on performance measures under the CMOM Program, including: - (A) the number of miles and locations of sewer pipes that were cleaned during the preceding calendar year pursuant to Paragraph 33(b), and if the Unified Government has not achieved the required mileage of sewer pipe cleaning, identify and discuss the reasons why the mileage requirement was not achieved; - (B) the number of manhole inspections, the number of manhole frame adjustments, and the number of manholes that were permanently repaired/rehabilitated/replaced during the preceding calendar year pursuant to Paragraph 33(c), and if the Unified Government has not achieved the required number of manholes inspected and/or repaired, rehabilitated, and replaced, identify and discuss the reasons why these requirements were not achieved; - (C) the locations and number of miles of sewer pipes that were temporarily and/or permanently repaired, rehabilitated or replaced, and a summary of all acute defects repaired during the preceding calendar year pursuant to Paragraph 33(d), and if the Unified Government has not achieved the required mileage of sewer pipe repair, replacement or rehabilitation, identify and discuss the reasons why the mileage requirement was not achieved; - (D) the number of Pump Stations that were inspected, as well as the location and capacity of those Pump Stations inspected during the preceding calendar year pursuant to Paragraph 33(e); - (E) the locations and number of miles of Force Mains that were inspected and/or repaired during the preceding calendar year pursuant to Paragraph 33(f), and if the required number of miles of Force Mains that were inspected and/or repaired has not been achieved, identify and discuss the reasons why the mileage requirement was not achieved; and - (F) if the Unified Government does not meet its service levels as set forth in its CMOM Program Plan pursuant to Paragraph 29, submit for EPA's approval proposed revisions to its CMOM Program Plan that are necessary to achieve the service levels; - (ii) a summary of each remedial measure and capital project implemented during the preceding Calendar Year pursuant to this Consent Decree, including a description of the Unified Government's compliance with the requirements of Sections V through X of this Consent Decree; - (iii) updated information for the preceding year of all known SSOs, Unauthorized CSOs, and Bypasses, providing: - (A) updated map(s) of the Sewer System that identify the locations of the known SSOs, Unauthorized CSOs, Bypasses, Sewersheds, WWTPs, Pumping Stations, Force Mains, wastewater storage facilities, intra- or inter-Sewershed flow control structures, outfalls, and Private Property Backups, that occurred during the preceding year, with a coding system identifying the cause(s) of the Sewer System Overflows; - (B) updated listings of SSOs, Unauthorized CSOs and Bypasses with sufficient information to demonstrate the Unified Government is tracking location, estimated volumes and causes, if known, of such events; - (C) comparison of the number of SSOs, Unauthorized CSOs and Bypasses for the past three years along with corresponding rainfall data measured at the nearest available gauge; and - (D) based in NMC Program implementation, a report on the estimated frequency, volume, if known, and CSO Outfall number(s) for CSO activations. - (d) MS4 Annual Report. The Unified Government shall send to KDHE, with a copy to EPA, its MS4 Annual Report on the date specified in the effective MS4 Permit. - 61. All notices and reports required to be submitted pursuant to this Consent Decree shall be submitted to the recipients specified in accordance with Section XIX of this Consent Decree (Notices). - 62. <u>Certification Statement</u>. Each written notice, document or report submitted by the Unified Government to the United States under this Consent Decree shall be signed by a responsible party of the Unified Government, as defined by 40 C.F.R. § 122.22, and include the following certification: I certify under penalty of law that this document and all
attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information submitted. Based on my inquiry of the person or persons who manage the system, or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations. This certification requirement does not apply to emergency or similar notifications where compliance would be impractical. - 63. Nothing in this Section relieves the Unified Government of the obligation to provide the requisite notice for purposes of Section XIV (Force Majeure) of this Consent Decree. - 64. The reporting requirements of this Consent Decree do not relieve the Unified Government of any reporting obligations required by the Clean Water Act or its implementing regulations or by any other federal, state, or local law, regulation, permit, or other requirement. - 65. Review and Comment by the State. The State may, within thirty (30) days of receipt of a copy of any Deliverable submitted by the Unified Government to the State pursuant to this Consent Decree, provide to EPA written comments or recommendations. If a time constraint imposed by this Consent Decree does not allow thirty (30) days for the State to provide comments to EPA, EPA shall notify the State of the reasonable time period in which it may provide written comments to EPA, and the State shall provide any written comments within that time period. EPA agrees to consider any written comments by the State that are received by EPA within the time periods described in this Paragraph, but EPA may, at its sole unreviewable discretion, adopt or not adopt comments submitted by the State. - 66. Approval of Deliverables. After review of any modification of a plan, work plan, statement of work, report, or other item that is required to be submitted pursuant to this Consent Decree for EPA approval, EPA may, in writing: (a) approve the submission; (b) approve the submission upon specified conditions; (c) approve part of the submission and disapprove the remainder; or (d) disapprove the submission. EPA shall make good faith efforts to review and approve, approve with modifications, or disapprove all submittals required by the Consent Decree within ninety (90) days of EPA's receipt of same. In the event that EPA's review of any submittal exceeds ninety (90) days, then the Unified Government may provide written notice to EPA of all actions under this Consent Decree that will be delayed or otherwise affected by EPA's extended review. Upon providing such notice, the due date for all affected actions will be extended by the number of days beyond ninety (90) that EPA requires to provide its approval, modification and approval, or disapproval to the Unified Government, unless within the 90 day period EPA provides notice, along with a written explanation, to the Unified Government that an extension of a due date is not warranted. If EPA denies the extension of a due date, the Unified Government may initiate dispute resolution pursuant to Section XV of this Consent Decree (Dispute Resolution). - 67. If the submission is approved pursuant to Subparagraph 66(a), the Unified Government shall take all actions required by the plan, report, or other document, in accordance with the schedules and requirements of the plan, report, or other document, as approved. If the submission is conditionally approved or approved only in part, pursuant to Paragraph 66, Subparagraphs (b) or (c), the Unified Government shall, upon written direction of EPA take all actions required by the approved plan, report, or other item that EPA determines are technically severable from any disapproved portions, subject to the Unified Government's right to dispute under Section XV of this Decree (Dispute Resolution), the specified conditions and/or determination of severability. - 68. If the submission is disapproved in whole or in part pursuant to Paragraph 66, Subparagraphs (c) or (d), then, subject to the Unified Government's right to dispute the disapproval under Section XV of this Consent Decree (Dispute Resolution), the Unified Government shall correct all deficiencies and resubmit the plan, report, or other item, or disapproved portion thereof, for approval, in accordance with the preceding Paragraphs within ninety (90) days for plans and sixty (60) days for reports or other items, or such longer time as specified by EPA in such notice or agreed to by EPA in writing. - 69. Any Stipulated Penalties applicable pursuant to Section XIII, below, to the original submission, as provided in this Section XII of this Decree, shall accrue during the time period specified in Paragraph 68 above, but shall not be payable unless the resubmission is untimely or is disapproved for material deficiencies; provided that, if the original submission was so deficient as to constitute a material breach of the Unified Government's obligations under this Decree, the Stipulated Penalties applicable to the original submission shall be due and payable notwithstanding any subsequent resubmission. - 70. If a resubmitted plan, report, or other item, or portion thereof, is disapproved in whole or in part, EPA may again require the Unified Government to correct any deficiencies, in accordance with the preceding Paragraphs subject only to the Unified Government's right to invoke Dispute Resolution. EPA may also deem the Unified Government to be out of compliance with this Consent Decree for failure to timely submit the submittal in compliance with the requirements of this Consent Decree, and may assess stipulated penalties pursuant to this Consent Decree, subject only to the rights of the Unified Government under the Dispute Resolution provisions of this Consent Decree. - 71. <u>Obligation to Implement</u>. In the event that EPA approves or approves upon conditions any submittal pursuant to this Section, the Unified Government shall proceed to take any action required to implement the submittal as approved by EPA, subject only to the rights of the Unified Government under the dispute resolution provisions of this Consent Decree. - Submittals are Enforceable. All submittals required to be approved, including all schedules set forth therein, shall be enforceable under this Consent Decree as if they were set forth herein upon approval or approval upon conditions (after conclusion of any Dispute Resolution period). Any portion of a submittal that is not specifically disputed by the Unified Government shall be enforceable during any Dispute Resolution period, provided that implementation of the non-disputed portions of the submittal is not dependent upon implementation of the disputed portion. - 73. Revisions to Submittals. The United States and the Unified Government recognize that the Unified Government may need or want to revise certain submittals during the term of this Consent Decree. Such revisions shall not be considered modifications to the Consent Decree for purposes of Section XXII of this Consent Decree (Modification). The Unified Government must obtain EPA's prior written approval of any revision to the substance of any submittal initially required to be approved. #### XIII. STIPULATED PENALTIES 74. The Unified Government shall be liable for Stipulated Penalties to the United States for violations of obligations of this Consent Decree unless excused under Section XIV (Force Majeure). A violation includes failing to perform any obligation required by the terms of this Decree, including any statement of work or schedule approved under this Decree, according to all applicable requirements of this Decree and within the specified time schedules established by or approved under this Decree. - 75. <u>Compliance Measures Related to Storm Sewer System</u>: The following Stipulated Penalties shall accrue for each violation by the Unified Government of Section VI of this Decree, as follows: - (a) Failure to timely submit each SOP pursuant to Paragraph 12 of this Consent Decree. "Timely submit" shall mean the report or submittal is made by the date specified in this Consent Decree.: Period Beyond Submittal Date Penalty Per Violation Per 30-Day Period 1-30 days \$5,000 per 30-day period more than 30 days \$7,500 per 30-day period (b) Failure to demonstrate through documentation and/or explanation in its Annual MS4 Report, submitted pursuant to Paragraph 60(d) of this Consent Decree, timely implementation or completion, as applicable, of each Best Management Practice ("BMP") by the annual completion date specified in the Compliance Schedule for each BMP identified in the SWMP, attached as Appendix E: Period of Noncompliance Penalty Per BMP Violation Per 30-Day Period 1st through 90th day \$4,000 per 30-day period 91st day through 120th day \$7,500 per 30-day period 121st day and beyond \$10,000 per 30-day period (c) Failure to timely adopt or maintain an ordinance as required by Paragraph 14 of this Decree. Period of Noncompliance Penalty Per Violation Per 30-Day Period 1st through 90th day \$4,000 per 30-day period 91st day through 120th day \$7,500 per 30-day period 121st day and beyond \$10,000 per 30-day period For violations of Paragraph 14, stipulated penalties shall not be assessed where the failure is caused by an order from a court that stays, vacates or otherwise invalidates such an ordinance. - 76. <u>Compliance Measures Related to Sewer System</u>: The following Stipulated Penalties shall accrue for each violation of this Decree, as follows: - (a) <u>Timely and Complete Submittals</u>. For any failure to timely submit or complete any of the submittals required in Sections V (Information Management System), VII (Ongoing
Construction and Programmatic Activities for the Sewer System), VIII (Evaluation of the Sewer System), IX (Integrated Overflow Control Plan for the Sewer System), and XII (Reporting) of this Consent Decree, the Unified Government shall pay stipulated penalties, as follows: | Period Beyond Submittal Date | Penalty Per Violation Per Day | |------------------------------|-------------------------------| | 1-30 days | \$1,000 per day | | 31 through 60 days | \$2,000 per day | | 61 days and beyond | \$3,000 per day | (b) Sewer System Remedial Measures Pursuant to Sections VII and VIII. For each day the Unified Government fails to timely complete remedial measures, or to meet compliance milestones for such remedial measures, required by Sections VII (Ongoing Construction and Programmatic Activities for the Sewer System) and VIII (Evaluation of the Sewer System) of this Consent Decree or in an approved compliance program or plan developed pursuant to this Consent Decree, the Unified Government shall pay stipulated penalties for each day of each such violation as follows: <u>Period Beyond Completion Date</u> <u>Penalty Per Violation Per Day</u> 1 - 30 days \$1,000 per day 31 - 60 days \$2,000 per day 61 days and beyond \$4,000 per day # (c) Sewer System Overflows. (i) <u>Dry Weather CSOs from CSO Outfalls</u>: For each CSO that occurs after the Date of Lodging of the Partial Consent Decree from a permitted CSO Outfall during a dry weather period, the Unified Government shall pay a stipulated penalty of \$2,500 per day during which the CSO occurs. (ii) <u>Capacity-Related SSOs and Unauthorized CSOs</u>: For each Capacity-Related SSO or Unauthorized CSO that occurs <u>after</u> the Unified Government has completed the remedial measures for that Sewershed pursuant to Section VII of the Consent Decree or Section IX of the Consent Decree, as implemented pursuant to Section XI (Implementation of the IOCP) that reaches waters of the United States, the Unified Government shall pay a stipulated penalty in the following amounts: \$1,000 for any discharge of 1,000 gallons or less: \$2,500 for any discharge more than 1,000 gallons but less than 10,000; and \$5,000 for any discharge of 10,000 gallons or more. (iii) <u>O&M-Related SSOs and Unauthorized CSOs</u>: For each non-capacity related SSO or Unauthorized CSO, other than a Private Property Backup, that occurs due to the Unified Government's failure to properly implement the requirements of subsection VII.F. or VII.G. of this Decree (Nine Minimum Controls Plan or CMOM Program Plan), as applicable, the Unified Government shall pay a stipulated penalty of \$2,500 per day of occurrence. The Unified Government bears the burden of demonstrating that any such non-capacity related SSO or Unauthorized CSO occurred despite the Unified Government's best efforts to implement the Nine Minimum Control Plan or CMOM Program Plan, as applicable. # (iv) <u>Unpermitted Bypasses</u>: - (A) For each Unpermitted Bypass at the Kaw Point WWTP that occurs <u>before</u> the deadline established for eliminating such bypasses pursuant to the terms of the approved IOCP, as implemented pursuant to Section XI (Implementation of the IOCP) of this Consent Decree, the Unified Government shall pay a stipulated penalty of \$1,000 per day during which an Unpermitted Bypass occurs; - (B) For each Unpermitted Bypass at the Kaw Point WWTP that occurs <u>after</u> the deadline established for eliminating such bypasses to an agreed level of service, pursuant to the terms of the approved IOCP, as implemented pursuant to Section XI (Implementation of the IOCP) of this consent Decree, the Unified Government shall pay a stipulated penalty of \$5,000 per day during which an Unpermitted Bypass occurs; and - (C) For each Unpermitted Bypass at any WWTP other than the Kaw Point WWTP, the Unified Government shall pay a stipulated penalty of \$5,000 each day during which an Unpermitted Bypass occurs. - 77. Stipulated Penalties under this Section shall begin to accrue on the day after performance is due or on the day a violation occurs, whichever is applicable, and shall continue to accrue until performance is satisfactorily completed or until the violation ceases. Stipulated Penalties shall accrue simultaneously for separate violations of this Consent Decree. The Unified Government shall pay any Stipulated Penalty within thirty (30) days of receiving a written demand by the United States, unless the United States and the Unified Government enter into Dispute Resolution, in which case the provisions of Paragraph 79 apply. - 78. The United States may, in the unreviewable exercise of its discretion, reduce or waive any Stipulated Penalties otherwise due the United States under this Consent Decree. - 79. Stipulated Penalties shall continue to accrue as provided in Paragraph 77, above, during any Dispute Resolution, but need not be paid until the following: - (a) If the dispute is resolved by agreement or by a decision of the United States that is not appealed to the Court, the Unified Government shall pay accrued penalties agreed or determined to be owing to the United States within thirty (30) days of the effective date of the agreement or the receipt of the United States' decision or order; - (b) If the dispute is appealed to the Court, the Unified Government shall pay all accrued penalties determined by the Court to be owing within sixty (60) days of receiving the Court's decision or order, except as provided in Subparagraph (c), below; - (c) If there is an appeal of the District Court's decision, the Unified Government shall pay all accrued penalties determined to be owed within fifteen (15) days of receiving the final appellate court decision. - 80. The Unified Government shall make payment of Stipulated Penalties owing to the United States in accordance with instructions provided to the Unified Government by the Financial Litigation Unit ("FLU") of the United States Attorney's Office for the District of Kansas. The FLU shall provide the payment instructions to: Lew Levin, Chief Financial Officer Unified Government of Wyandotte County/Kansas City, Kansas 701 North 7th Street, Suite 330 Phone: 913-573-5270 Fax: 913-573-2890 E-mail: llevin@wycokck.org Jody Boeding, Chief Counsel Unified Government of Wyandotte County/Kansas City, Kansas 701 N. 7th Street Suite 961 Phone: 913-573-5060 Fax: 913-573-5243 E-mail: jboeding@wycokck.org At the time of payments of stipulated penalties required by this Section, the 81. Unified Government shall simultaneously send written notice of payment and a copy of any transmittal documentation to the United States in accordance with Section XIX of this Decree (Notices). The notices shall reference the Civil Action Number and DOJ Number 90-5-1-1- 09463. The notice shall state that the payment is for Stipulated Penalties and shall state for which violation(s) the penalties are being paid. 82. If the Unified Government fails to pay Stipulated Penalties according to the terms of this Consent Decree, the Unified Government shall be liable for interest on such penalties, as provided for in 28 U.S.C. §1961, accruing as of the date payment became due. 83. Payment of stipulated penalties as set forth above shall be in addition to any other rights or remedies which may be available to the United States by reason of the Unified Government's failure to comply with requirements of this Consent Decree, and any applicable federal, State or local laws, regulations, NPDES Permits, and all other applicable permits. XIV. FORCE MAJEURE 84. A "force majeure event" is any event arising from causes beyond the control of the Unified Government, its contractors, or any entity controlled by the Unified Government, 74 that delays or prevents the performance of any obligation under this Consent Decree despite the Unified Government's best efforts to fulfill the obligation. The requirement that the Unified Government exercise best efforts to fulfill the obligations includes using best efforts to anticipate any potential force majeure event and best efforts to address the effects of any such event (a) as it is occurring and (b) after it has occurred to prevent or minimize any resulting delay to the greatest extent possible. "Force Majeure" does not include the Unified Government's financial inability to perform any obligation under this Consent Decree. 85. If any event occurs or has occurred that may delay the performance of any obligation under this Consent Decree, whether or not caused by a force majeure event, the Unified Government shall provide written notice to EPA by electronic or other means (in accordance with Section XIX) within 15 days after the time the Unified Government first knew of, or by the exercise of due diligence, should have known of, a claimed force majeure event. The notice shall state the anticipated duration of any delay, its cause(s), the Unified Government's past and proposed actions to prevent or minimize any delay, a schedule for carrying out those actions, the Unified Government's rationale for attributing any delay to a force majeure event, and a statement as to whether, in the opinion of the Unified Government, such event may cause or contribute to an endangerment to public health, welfare or the environment. The Unified Government shall include with any notice all available documentation supporting the claim that the delay was attributable to a force majeure. Failure to comply with the above requirements shall preclude the Unified Government from asserting any claim of force majeure for that event for the period of time of such failure to comply, and for any additional delay caused by such failure. The Unified Government shall be deemed to know of any circumstance of which the Unified Government, any entity controlled by the Unified Government, or the Unified Government's contractors knew or should have known. - 86. If the United States agrees that a force majeure event has occurred, the
United States will agree to extend the time for the Unified Government to perform the affected requirements for the time necessary to complete those obligations. An extension of time to perform the obligations affected by a force majeure event shall not, by itself, extend the time to perform any other obligation. The United States will notify the Unified Government in writing of the length of the extension, if any, for performance of the obligations affected by the force majeure event. When the United States agrees to a material extension of time, the appropriate modification shall be made pursuant to Section XXII of this Consent Decree (Modification). - 87. If the United States does not agree that the delay or anticipated delay has been or will be caused by a force majeure event, the United States will notify the Unified Government in writing of their decision. The United States' position shall be binding, unless the Unified Government invokes Dispute Resolution under Section XV of this Consent Decree. In any such dispute, the Unified Government bears the burden of proving, by a preponderance of the evidence, that each claimed force majeure event is a force majeure event, that the Unified Government gave the notice required by Paragraph 85, that the force majeure event caused any delay that the Unified Government claims was attributable to that event, that the duration of the extension sought will be warranted under the circumstances, and that the Unified Government exercised best efforts to prevent or minimize any delay of the performance of any obligation under this Consent Decree caused by the event. ### XV. DISPUTE RESOLUTION - 88. Unless otherwise expressly provided for in this Consent Decree, the dispute resolution procedures of this Section shall be the exclusive mechanism to resolve disputes arising under or with respect to this Consent Decree. - 89. <u>Informal Dispute Resolution</u>. Any dispute subject to dispute resolution under this Consent Decree shall first be the subject of informal negotiations. The dispute shall be considered to have arisen when the Unified Government sends the United States a written Notice of Dispute. Such Notice of Dispute shall state clearly the matter in dispute. The period of informal negotiations shall not exceed thirty (30) days from the date the dispute arises, unless that period is modified by written agreement of the United States and the Unified Government. If the United States and the Unified Government cannot resolve a dispute by informal negotiations, then the position advanced by the United States shall be considered binding unless, within thirty (30) days after the conclusion of the informal negotiation period, the Unified Government invokes formal dispute resolution procedures as set forth below. - 90. <u>Formal Dispute Resolution</u>. The Unified Government shall invoke formal dispute resolution procedures, within the time period provided in the preceding Paragraph, by serving on the United States a written Statement of Position regarding the matter in dispute. The Statement of Position shall include, but may not necessarily be limited to, any factual data, analysis, or opinion supporting the Unified Government's position and any supporting documentation relied upon by the Unified Government. - 91. The United States shall serve its Statement of Position within forty-five (45) days of receipt of the Unified Government's Statement of Position. The United States' Statement of Position shall include, but may not necessarily be limited to, any factual data, analysis, or opinion supporting that position and any supporting documentation relied upon by the United States. If within ten (10) days of receiving the United States' Statement of Position, the Unified Government requests to confer with the United States about the Statement of Position, the United States will confer (in person and/or by telephone) with the Unified Government, but such a conference shall be concluded no later than twenty-one (21) days after the issuance of the United States' Statement of Position. The United States will reaffirm or amend their Statement of Position within fourteen (14) days after the conclusion of the conference. The United States' Statement of Position shall be binding on the Unified Government unless the Unified Government files a motion for judicial review of the dispute in accordance with the following Paragraph. 92. The Unified Government may seek judicial review of the dispute by filing with the Court and serving on the United States in accordance with Section XIX of this Consent Decree (Notices) a motion requesting judicial resolution of the dispute. If no conference was requested pursuant to Paragraph 91, the Unified Government's motion must be filed within thirty (30) days of receipt of the United States' Statement of Position pursuant to Paragraph 91. If a conference was requested pursuant to the previous Paragraph, the Unified Government's motion must be filed within thirty (30) days of receipt of the United States' reaffirmation of its original Statement of Position or issuance of an amended Statement of Position. The motion shall contain a written statement of the Unified Government's position on the matter in dispute, including any supporting factual data, analysis, opinion, or documentation, and shall set forth the relief requested and any proposed schedule within which the dispute must be resolved for orderly implementation of the Consent Decree. 93. The United States shall respond to the Unified Government's motion within the time period allowed by Local Rule 6.1(d) of this Court. The Unified Government may file a reply memorandum, within the time period allowed by Local Rule 6.1(d). ### 94. Standard of Review: - (a) <u>Disputes Concerning Matters Accorded Record Review</u>. Except as otherwise provided in this Consent Decree, in any dispute brought under Paragraph 90 pertaining to the adequacy or appropriateness of plans, procedures to implement plans, schedules or any other items requiring approval by EPA under this Consent Decree; the adequacy of the performance of work undertaken pursuant to this Consent Decree; and all other disputes that are accorded review on the administrative record under applicable principles of administrative law, the Unified Government shall have the burden of demonstrating, based on the administrative record, that the position of the United States is arbitrary and capricious or otherwise not in accordance with law. - (b) Other Disputes. Except as otherwise provided in this Consent Decree, in any other dispute brought under Paragraph 90, the Unified Government shall bear the burden of demonstrating that its position complies with the requirements of this Consent Decree and fulfills the Objectives specified in Section III. - 95. The invocation of dispute resolution procedures under this Section shall not, by itself, extend, postpone, or affect in any way any obligation of the Unified Government under this Consent Decree, unless and until final resolution of the dispute so provides. Stipulated Penalties shall be assessed and paid as provided in Section XIII (Stipulated Penalties). ### XVI. INFORMATION COLLECTION AND RETENTION - 96. The United States and its representatives, including attorneys, contractors, and consultants, shall have the right to enter the Unified Government facilities at all reasonable times, upon presentation of credentials, to: - (a) monitor the progress of activities required under this Consent Decree; - (b) verify any data or information submitted to the United States in accordance with the terms of this Consent Decree; - (c) obtain samples; - (d) obtain documentary evidence, including photographs and similar data; and - (e) assess the Unified Government's compliance with this Consent Decree. - 97. The Unified Government shall maintain copies of any reports, plans, permits, and documents submitted to EPA pursuant to this Consent Decree, including any underlying research and data supporting such submittals, for a period of five (5) years from the date of submission. Where a contractor fails to retain such documents, and the Unified Government can demonstrate that the contractor's missing or destroyed documents contained the same information as documents in the possession of the Unified Government, the Unified Government shall not be liable for the contractor's failure to retain such documents. Drafts of final documents or plans, and non-substantive correspondence and emails do not need to be retained. This record retention requirement shall apply regardless of any corporate or institutional document retention policy to the contrary. At any time during this record-retention period, the United States may request copies of any documents or records required to be maintained under this Paragraph. - 98. Before destroying any documents or records subject to the requirements of the preceding Paragraph, the Unified Government shall notify the United States at least ninety (90) days prior to the destruction of any such records or documents, and, upon request by the United States, the Unified Government shall deliver any such records or documents to EPA. The Unified Government may assert that certain documents, records, or other information are privileged under the attorney-client privilege or any other privilege recognized by federal law. If the Unified Government asserts such a privilege, it shall provide the following: (a) the title of the document, record, or information; (b) the date of the document, record, or information; (c) the name and title of the author of the document, record, or information; (d) the name and title of each addressee and recipient; (e) a description of the subject of the document, record, or information; and (f) the privilege asserted. - 99. This Consent Decree in no way limits or affects any right of entry and inspection, or any right to obtain information, held by the United States or
the State pursuant to applicable federal or state laws, regulations, or permits, nor does it limit or affect any duty or obligation of the Unified Government to maintain records or information imposed by applicable federal or state laws, regulations, permits, or orders. #### XVII. EFFECT OF SETTLEMENT/RESERVATION OF RIGHTS 100. This Consent Decree is a partial remedy for the civil claims of the United States for the violations alleged in the Complaint filed in this action. Therefore, this Consent Decree does not resolve these civil claims and is without prejudice to the United States' right to seek further relief to address these claims or any future claims, including, but not limited to, further injunctive relief, and civil penalties, and the right of the United States to seek further administrative relief to address these claims. It is the present intention of the Parties to seek to negotiate a modification to this Consent Decree or a subsequent consent decree to fully resolve the civil claims of the United States for the violations alleged in the Complaint. However, the Parties recognize that such negotiations may not result in such a resolution and that the United States reserves the right to take such actions as it deems appropriate and necessary to resolve these claims and any future claims. In this and any subsequent administrative or judicial proceeding initiated by the United States for injunctive relief, civil penalties, or other appropriate relief relating to the Unified Government's compliance with the Clean Water Act, the Unified Government shall not assert, and may not maintain, any defense or claim based upon the principles of waiver, res judicata, collateral estoppel, issue preclusion, claim preclusion, claimsplitting, or other defenses based upon any contention that the claims raised by the United States in the subsequent proceeding were or should have been brought in the instant case. In this and any subsequent administrative or judicial proceeding initiated by the United States for injunctive relief, civil penalties, or other appropriate relief relating to the Unified Government's compliance with the Clean Water Act, Plaintiff shall not assert, and may not maintain, that the Unified Government is barred or in any way hindered from asserting any defense or claim based upon the principles of waiver, res judicata, collateral estoppel, issue preclusion, claim preclusion, claimsplitting, or other principles based upon any contention that the defense or claim raised by the Unified Government in the subsequent proceeding were or should have been brought in the instant case. - the provisions of this Consent Decree, except as expressly stated herein, and the Unified Government reserves all defenses thereto. This Consent Decree shall not be construed to prevent or limit the rights of the United States to obtain penalties or injunctive relief under the Clean Water Act or its implementing regulations, or under other federal or state laws, regulations, or permit conditions. The United States further reserves all legal and equitable remedies to address any imminent and substantial endangerment to the public health or welfare or the environment arising at, or posed by, the Unified Government, whether related to the violations addressed in this Consent Decree or otherwise. - 102. This Consent Decree is not a permit, or a modification of any permit, under any federal, state, or local laws or regulations, and the Unified Government's compliance with the Consent Decree shall be no defense to any action commenced by the United States pursuant to any such laws, regulations, or permits. The Unified Government is responsible for achieving and maintaining complete compliance with all applicable federal, state, and local laws, regulations, and permits. The United States does not, by its consent to the entry of this Consent Decree, warrant or aver in any manner that the Unified Government's compliance with any aspect of this Consent Decree will result in compliance with provisions of the Clean Water Act or with any other provisions of federal, state, or local laws, regulations, or permits. - 103. This Consent Decree does not limit or affect the rights of the Unified Government or of the United States against any third parties, not party to this Consent Decree. The effect of this Consent Decree on the rights of third parties, not party to this Consent Decree, against the Unified Government shall be as provided by law. 104. Nothing in this Consent Decree limits the rights or defenses available under Section 309(e) of the Clean Water Act, 33 U.S.C.\\$1319(e), in the event that the laws of the State, as currently or hereafter enacted, may prevent the Unified Government from raising the revenues needed to comply with this Decree. This Consent Decree shall not be construed to create rights in, or grant any cause 105. of action to, any third party not party to this Consent Decree. XVIII. COSTS 106. The Parties shall bear their own costs of this action, including attorneys fees, except that the United States shall be entitled to collect the costs (including attorneys fees) incurred in any action necessary to enforce this Consent Decree or to collect any portion of the civil penalty or any Stipulated Penalties due but not paid by the Unified Government. XIX. NOTICES 107. Unless otherwise specified herein, whenever notifications, submissions, or communications are required by this Consent Decree, they shall be made in writing, indicate the title "United States v. Unified Government and the State of Kansas" in the subject matter line of the transmittal's cover page, and be addressed as follows: <u>To the United States</u>: Chief, Environmental Enforcement Section Environment and Natural Resources Division U.S. Department of Justice Box 7611 Ben Franklin Station Washington, D.C. 20044-7611 Re: DOJ No. 90-5-1-1-09463 & 84 Chief, Water Enforcement Branch Water, Wetlands and Pesticides Division Environmental Protection Agency, Region 7 11201 Renner Road Lenexa, Kansas 66219 Chief, Water Programs Branch Office of Regional Counsel Environmental Protection Agency, Region 7 11201 Renner Road Lenexa, Kansas 66219 # <u>To EPA</u> only, as opposed to the United States: Chief, Water Enforcement Branch Water, Wetlands and Pesticides Division Environmental Protection Agency, Region 7 11201 Renner Road Lenexa, Kansas 66219 For verbal notification: Chief, Water Enforcement Branch 913/551-7544 #### To the State of Kansas through KDHE: Director, Bureau of Water Kansas Department of Health and Environment 1000 Jackson St. – Suite 420 Topeka, KS 66612-1367 For verbal notification: Director, Bureau of Water 785/296-5500 #### To The Unified Government: Chief Counsel Department of Legal Services Unified Gov't of Wyandotte County/KCK 701 N. 7th Street Suite 961 Kansas City, Kansas 66101 Director of Public Works Unified Gov't of Wyandotte County/KCK 701 N. 7th Street, 7th Floor Kansas City, Kansas 66101 & Chief, Water Programs Branch Office of Regional Counsel Environmental Protection Agency, Region 7 11201 Renner Road Lenexa, Kansas 66219 & - 108. Where specifically authorized within this Consent Decree, or as agreed by the Parties in writing, submittals may be made via electronic transmittal to the e-mail address for each addressee identified in Paragraph 107, above. - 109. Any Party may, by written notice to the other Parties, change its designated notice recipient or notice address. - 110. Notices submitted pursuant to this Section shall be deemed submitted upon the date they are postmarked and mailed, provided to a reputable overnight delivery service, or where appropriate, sent via electronic mail, provided a message of non-deliverability is not received, unless otherwise provided in this Consent Decree or by mutual agreement of the Parties in writing. #### XX. <u>EFFECTIVE DATE</u> 111. The Effective Date of this Consent Decree shall be the date upon which this Consent Decree is entered by the Court; provided however, that the Unified Government agrees that it shall be bound to perform duties scheduled to occur prior to the Effective Date. In the event the United States withdraws or withholds consent to this Decree before entry, or the Court declines to enter the Decree, then the preceding requirement to perform duties scheduled to occur prior to the Effective Date shall be null and void. ### XXI. <u>RETENTION OF JURISDICTION</u> 112. The Court shall retain jurisdiction over the case until termination of this Consent Decree, for the purpose of resolving disputes arising under this Decree or entering orders modifying this Decree, pursuant to Sections XV (Dispute Resolution) and XXII (Modification), or effectuating or enforcing compliance with the terms of this Decree. ### **XXII. MODIFICATION** - agreement signed by the United States and the Unified Government or by further order of the Court. Where a modification agreed upon by the United States and the Unified Government constitutes a material change to any term of this Decree, it shall be effective only upon approval by the Court. Non-material changes to this Decree (including Appendices) may be made by written agreement of the United States and the Unified Government without Court approval. - 114. Any disputes concerning modification of this Decree shall be resolved pursuant to Section XV of this Decree (Dispute Resolution), provided, however, that, instead of the burden of proof provided by Paragraph 94, the Party seeking the modification bears the burden of demonstrating that it is entitled to the requested modification in accordance with Federal Rule of Civil Procedure 60(b). # XXIII. TERMINATION 115. The Consent Decree is subject to termination only after the Unified Government certifies that it has achieved and maintained compliance with all requirements of this Consent Decree, including, without limitation, (a) payment of all penalties and stipulated penalties due, (b) submission of
all Deliverables and approval of all plans required in Sections V, VI and VII or in any amendment to this Consent Decree, (c) completion of all Work and implementation of all the requirements in the plans required in Sections V, VI, VII, VIII, IX, X and XI of this Consent Decree or in any modification of this Consent Decree. A determination by EPA that the Consent Decree should be terminated shall be based on a consideration of whether the Unified Government has satisfied all of the requirements listed above. - terminated after the Unified Government certifies that it has met all requirements of the respective portions of the Consent Decree and has satisfactorily complied with its required plan or program for a period of five (5) years following the date of approval of the plan or program by EPA: Section V (Information Management System), Section VI (Compliance Measures Relating to Storm Sewer System), Section VII(D) (Collection System Release Response Plan), Section VII(F) (Nine Minimum Controls Plan), and Section VIII(G) (Capacity, Management, Operation, and Maintenance). The Fats, Oil and Grease Control Program Plan, pursuant to Section VII(C), may be terminated after the Unified Government certifies that it has met all requirements of that portion of the Consent Decree and has satisfactorily complied with its plan for a period of two (2) years following certification by the Unified Government, pursuant to Paragraph 20, that it is fully implementing the FOG Control Program Plan. - 117. The Unified Government may serve upon the United States a request that the United States and the Unified Government jointly determine that this Consent Decree be terminated, in whole or in part. Any such request shall be in writing and shall include a certification that the requirements of this Consent Decree have been met. If the United States agrees that the Unified Government has satisfied the requirements of this Consent Decree, the United States and the Unified Government shall submit for the Court's approval, a joint stipulation terminating the Consent Decree, or appropriate portions thereof. If the United States determines not to seek termination of the Consent Decree in whole or in part because the requirements of this Consent Decree have not been met, it shall so notify the Unified Government in writing. The notice shall summarize the basis for its decision and describe the actions necessary to achieve compliance. If the Unified Government disagrees with any such determination, it shall invoke the dispute resolution procedures of this Consent Decree before filing any motion with the Court regarding the disagreement. However, the Unified Government shall not seek dispute resolution of any dispute regarding termination until ninety (90) days after service of its request for Termination. # XXIV. PUBLIC PARTICIPATION 118. This Consent Decree shall be lodged with the Court for a period of not less than thirty (30) days for public notice and comment in accordance with 28 C.F.R. § 50.7. The United States reserves the right to withdraw or withhold its consent if the comments regarding the Consent Decree disclose facts or considerations indicating that the Consent Decree is inappropriate, improper, or inadequate. The Unified Government hereby consents to entry of this Consent Decree without further notice. ### XXV. SIGNATORIES/SERVICE - Assistant Attorney General for the Environment and Natural Resources Division of the United States Department of Justice, certifies that he or she is fully authorized to enter into the terms and conditions of this Consent Decree and to execute and legally bind the Party he or she represents to this document. - 120. This Consent Decree may be signed in counterparts, and its validity shall not be challenged on that basis. - 121. The Unified Government agrees not to oppose entry of this Consent Decree by the Court or to challenge any provision of the Decree, unless the United States has notified the Unified Government in writing that it no longer supports entry of the Decree. - 122. The Unified Government agrees to accept service of process by mail with respect to all matters arising under or relating to this Consent Decree and to waive the formal service requirements set forth in Rules 4 and 5 of the Federal Rules of Civil Procedure and any applicable Local Rules of this Court including, but not limited to, service of a summons. ### XXVI. <u>INTEGRATION</u> 123. This Consent Decree and its Appendices constitute the final, complete, and exclusive agreement and understanding among the Parties with respect to the settlement embodied in the Decree and supersede all prior agreements and understandings, whether oral or written, concerning the settlement embodied herein. Other than the Appendices, which are attached to and incorporated in this Decree, and Deliverables that are subsequently submitted and approved pursuant to this Decree, no other document, nor any representation, inducement, agreement, understanding, or promise, constitutes any part of this Decree or the settlement it represents, nor shall it be used in construing the terms of this Decree. #### XXVII. PARTIAL JUDGMENT 124. Upon approval and entry of this Consent Decree by the Court, this Consent Decree shall constitute a partial judgment of the Court as to the Parties. The Parties recognize that final resolution of the claims set forth in the Complaint will require further remedial action, and this Consent Decree is without prejudice to the Parties' positions as to the merits of any such further relief. | Dated and entered this | of, 2013. | |------------------------|------------------------------| | | | | | | | | | | | UNITED STATES DISTRICT JUDGE | | | District of Kansas | WE HEREBY CONSENT to the entry of this Consent Decree in the matter of <u>U.S. v. Unified</u> Government of <u>Wyandotte Co. and Kansas City, Kansas and the State of Kansas</u>, subject to the public notice and comment provisions of 28 C.F.R. § 50.7: FOR THE UNITED STATES OF AMERICA: Dated: 3/19/13 IGNACIA S. MORENO Assistant Attorney General U.S. Department of Justice Environment and Natural Resources Division Dated: 3/20/13 ERIKA M. ZAMMERMAN Trial Attorney U.S. Department of Justice Environment and Natural Resources Division Environmental Enforcement Section c/o NOAA, Damage Asssessment 7600 Sand Point Way, N.E. Seattle, Washington 98115 Telephone: (206) 526-6608 Facsimile: (206) 526-6665 erika.zimmerman@usdoj.gov WE HEREBY CONSENT to the entry of this Consent Decree in the matter of <u>U.S. v. Unified</u> Government of Wyandotte Co. and Kansas City, Kansas and the State of Kansas, subject to the public notice and comment provisions of 28 C.F.R. § 50.7: FOR THE UNITED STATES OF AMERICA (Continued): BARRY R. GRISSOM United States Attorney District of Kansas Dated: 319 2013 DAVID ZIMMERMAN Assistant United States Attorney District of Kansas 500 State Ave., Suite 360 Kansas City, Kansas 66101 Telephone: (913) 551-6730 Facsimile: (913) 551-6541 D. Kan. No. 23486 WE HEREBY CONSENT to the entry of this Consent Decree in the matter of <u>U.S. v. Unified</u> Government of Wyandotte Co. and Kansas City, Kansas and the State of Kansas, subject to the public notice and comment provisions of 28 C.F.R. § 50.7: FOR THE UNITED STATES OF AMERICA (Continued): Dated: 3/7/13 KARL BROOKS Regional Administrator United States Environmental Protection Agency Region 7 11201 Renner Road Lenexa, Kansas 66219 Telephone: (913) 551-7587 Facsimile: (913) 551-9587 Dated: 3/5/2013 PATRICIA GILLISPIE MILLER Senior Counsel United States Environmental Protection Agency Region 7 11201 Renner Road Lenexa, Kansas 66219 Telephone: (913) 551-7283 Facsimile: (913) 551-9283 WE HEREBY CONSENT to the entry of this Consent Decree in the matter of <u>U.S. v. Unified</u> Government of Wyandotte Co. and Kansas City, Kansas and the State of Kansas, subject to the public notice and comment provisions of 28 C.F.R. § 50.7: FOR THE UNITED STATES OF AMERICA (Continued): Dated: Mach 3, 2013 MARK POLLINS Division Director Water Enforcement Division Office of Civil Enforcement Office of Enforcement and Compliance Assurance U.S. Environmental Protection Agency Dated: [828, 20/3 LOREN DENTON Municipal Branch Chief Water Enforcement Division Office of Civil Enforcement Office of Enforcement and Compliance Assurance U.S. Environmental Protection Agency Dated: Johnson 21, 2013 BENJAMIN BAHK Staff Attorney Water Enforcement Division Office of Civil Enforcement Office of Enforcement and Compliance Assurance U.S. Environmental Protection Agency WE HEREBY CONSENT to the entry of this Consent Decree in the matter of <u>U.S. v. Unified</u> <u>Government of Wyandotte Co. and Kansas City, Kansas and the State of Kansas:</u> FOR DEFENDANT UNIFIED GOVERNMENT OF WYANDOTTE COUNTY AND KANSAS CITY, KANSAS: Dated: 2-28-2013 Mayor Jody Beeding, Esq. Misty Brown, Esq. Legal Department Unified Government of Wyandotte County/Kansas City, Ks Attorneys of Record for the Unified Government Telephone: (913) 573-5060 Facsimile: (913) 573-5243 . 47 WE HEREBY CONSENT to the entry of this Consent Decree in the matter of <u>U.S. v. Unified</u> <u>Government of Wyandotte Co. and Kansas City, Kansas and the State of Kansas</u>, subject to the public notice and comment provisions of 28 C.F.R. § 50.7: FOR DEFENDANT THE STATE OF KANSAS: Dated: March 15, 2013 ROBERT MOSER, MD Secretary Kansas Department of Health and Environment | Process, Structure, or Equipment | Units | Value | Installation
Date | Condition
Rating ¹ | Reliability
Rating ² | Capacity
Rating ³ | Notes | |----------------------------------|--------|---|----------------------|----------------------------------|------------------------------------|---------------------------------
--| | | | PF | RIMARY CLARIFIE | ER COMPLEX | (| | | | Influent Screening | | | | | | | | | Number | - | 4 | | | | | MBS looks and operates as | | Screen media | - | Bar rack | | | | | anticipated. Guard railings on | | Opening size | inches | 1/4-inch | | | | | the discharge side of the | | Cleaning mechanism | - | Multiple rake, catenary chain/link driven | | | | | screens lack rigidity. Large greaseburgs have been passed through the MBS that have knocked the rails back. Suggest modification within the next year to add stabilizing metalwork to add rigidity. Also need to address the grease issue before grease congeals into unmanageable greaseburgs. Suggest evaluation of protocol/grease removal at WWTP Influent Junction Box. | | Manufacturer | | Duperon | | | | Unknown | | | Motor rating, each | hp | | 2014 | 1 | 1 | | | | Screening Conveying | Г | | | | T | | T | | Number | - | 1 | 2004 | 4 | 3 | 2 | Moderate deterioration. | | Туре | - | Belt conveyor | | | | | Screenings are sloppy to | | Motor rating, each | hp | | | | | | handle. Load at time exceeds belt capacity - greaseburgs. Odor concerns with Control Room above. | | Process, Structure, or Equipment | Units | Value | Installation
Date | Condition
Rating ¹ | Reliability
Rating ² | Capacity
Rating ³ | Notes | |----------------------------------|-------|----------------------------------|----------------------|----------------------------------|------------------------------------|---------------------------------|---| | Aeration - Grit Remova | | | | ı J | , <u>J</u> | <u>J</u> | | | Number | - | 4 | | | | | Piping in tank has deteriorated | | Туре | - | Aerated basins | | | | | (reported, not observed), but | | Length | ft | 82 | | | | | no air leaks noted at knee | | Width | ft | 20 | | | | | joints. Tank mixing was | | Sidewater depth | ft | 16.8 | 1995 | 2 | 2 | Unknown | uniform. Equipment no longer supported by manufacturer. Retrofit with different diffusers as they break down. Gates are difficult to operate. Need to be rebuilt or replaced. Consider replacing with motor actuated valve and place on regular PM program. | | Grit Basin Blowers | | | | | | | | | Number | - | 6 | | | | | | | Туре | - | multistage; center
vane axial | 1966 | 2 | 2 | Unknown | | | Capacity, each | scfm | 1075 @ Y-psig
discharge | | | | | Decent shape but will need replacement soon. | | Motor rating, each | hp | 50 | 1966 | 3 | 2 | Unknown | | | Process, Structure, or Equipment | Units | Value | Installation
Date | Condition
Rating ¹ | Reliability
Rating ² | Capacity
Rating ³ | Notes | | | | |----------------------------------|-------|----------------------|----------------------|----------------------------------|------------------------------------|---------------------------------|---|--|--|--| | Basin Grit Collector | | | | | | | | | | | | Number | - | 4 | 1980s | 3 | 2 | Unknown | Screw auger in bottom of grit chambers were made by US Filters - parts are no longer available. | | | | | Туре | - | Auger screw conveyor | | | | | Staff noted all grit conveyed not pumped. Corrosion noted on exterior conveyor. | | | | | Motor rating, each | hp | | | U | U | Unknown | Dewatered grit drops into roll off containers. Splatter is not contained. Area is very tight and prevents using forklift to | | | | | Dumpster capacity | CY | 20 | - | - | - | - | contained. Area is very tight | | | | | Process, Structure, or Equipment | Units | Value | Installation
Date | Condition
Rating ¹ | Reliability
Rating ² | Capacity
Rating ³ | Notes | |----------------------------------|-------|--|----------------------|----------------------------------|------------------------------------|---------------------------------|---| | | | | | | | | have pulled out of wall. During operation grit water splashed beyond boundaries of equipment. | | Primary Clarifiers | | | | | | | | | Number | - | 4 | | | | | | | Туре | - | Circle, center-feed,
inboard double-sided
weir effluent launders | | | | | | | Length | ft | 105 | | | | | Drives and submerged | | Width | ft | 105 | | | | | components were replaced in | | Sidewater depth | ft | 8.17 | | | | | 2001, 2002, 2004, and 2007.
Corner sweeps are ineffective
consider removing the | | Center column diameter | in | 52 | 2001 | | | | | | Number of CC ports | - | 4 | 2002 | 2 | 2 | 1 | sweeping and adding | | CC port width | in | | 2004
2007 | | | | concrete fillet to prevent | | CC port height | in | | 2007 | | | | sludge accumulation. | | EDI type | - | Tangential scoop | | | | | Gates do not seal well - repair | | EDI diameter | ft | 11 | | | | | and replace with actuators. | | EDI depth | ft | 2.5 | | | | | Some leaks in the floors. | | Number of EDI ports | 1 | 8 | | | | | | | EDI port width | in | | | | | | | | EDI port height | in | | | | | | | | Feedwell diameter | ft | 26 | | | | | | | Feedwell depth | ft | 4 | | | | | | | Number of scum ports | - | 8 | | | | | | | Process, Structure, or | | | Installation | Condition | Reliability | Capacity | | |------------------------|-------|---|--------------|---------------------|---------------------|---------------------|--| | Equipment | Units | Value | Date | Rating ¹ | Rating ² | Rating ³ | Notes | | Sludge collector type | ı | Spiral rake scrapers with corner sweeps | | | | | | | Motor rating, each | hp | 0.75 | | | | | | | Scum collector type | | Tangential skimmers with peripheral beaching trough inboard of effluent trough. Scum baffle on inboard side of effluent launder | | | | | | | Effluent launder type | | Inboard, double-sided
v-notch weir | | | | | | | Primary Sludge Pumpir | ng | | | | | | | | Number | - | 4 | | | | | Did not observe while running.
Noted that one pump was | | Туре | - | Peristaltic hose pumps | 1995 | 3 | 3 | 2 | supported by temporary braces indicating a vibration | | Capacity, each | gpm | 224 @ full speed | | | | | problem may exist.
Replacement parts are difficult | | Motor rating, each | hp | | | | | | to obtain. Pump slated for replacement in 2016 - 2017. Primary sludge pump used to empty scum pit. Water seeping into basement. | | Process, Structure, or Equipment | Units | Value | Installation
Date | Condition
Rating ¹ | Reliability
Rating ² | Capacity
Rating ³ | Notes | |-------------------------------------|------------|--|----------------------|----------------------------------|------------------------------------|---------------------------------|---| | Other Primary Clarifier | Building C | omments | | | | • | | | Stairs/Landings Around
Screening | | fiberglass guardrail
and metal grating | 1980s | 3 | 3 | 3 | Observed guardrail that needs replaced and walkway grating damage. | | Walkway to Oxygenation Basins Roof | | | ? | 3 | 5 | - | Roof leaks. | | Sump Pump | | | | 4 | 4 | = | Replace pumps and controls. | | Building Exterior Paint | | | 2012 | 1 | - | - | | | Primary Sludge Flow
Meters | | | 2010 | 1 | 1 | 2 | | | Influent Flow Meter | | transducer in-pipe | 2012 | 1 | 1 | 2 | | | Ventilation | | | | | | | Corrosion concerns. | | Oxygenation Basins | | | | | | | | | Number | - | 4 | | | | | Effluent gate actuators do not | | Туре | - | 4 covered complete
mix cells in series
Cell 1A | | | | | work, shafts bent, takes two persons to operate. Drain pumps modified recently | | Length, each | ft | 44 | | | | | but still problematic. Mud valve drainage issues. | | Width, each | ft | 44 | 2005 | 2 | 1 | 2 | LEL system gives inaccurate | | Sidewater depth | ft | 14.87 | | | | | measurements appears to be | | Aeration type | - | High purity oxygen,
surface aerator mixers
with draft tubes 123 hp | | | | | very heat sensitive. DO probes need to be replaced soon. Control room floor and air condition bad, replace. | | Process, Structure, or Equipment | Units | Value | Installation
Date | Condition
Rating ¹ | Reliability
Rating ² | Capacity
Rating ³ | Notes | |----------------------------------|-------|----------------------|----------------------|----------------------------------|------------------------------------|---------------------------------|---| | Influent Flow Meters | 4 | Magnetic meters | | | | | Butterfly isolation valves | | Effluent Flow Meters | 4 | Magnetic meters | 1985 | 3 | 4 | 2 | difficult to manually close, safety issue for staff (stand on top of pipe). | | Oxygenation Building | | | | | | | | | Oxygen Storage
System | | | 2009 | 2 | 1 | 3 | Staff indicated capacity
an issue only during peak demand, but they have made some recent pressure setpoint adjustments to account for this. Consider onsite generation backup. | | Secondary Clarifiers | | | | | | | | | Number | - | 4 | | | | | Clarifier drives & submerged | | Type | - | Circular center-feed | | | | | surfaces replaced within last 8 | | Diameter | ft | 120 | | | | | years Staff indicated FC2 requires 2 | | Sidewater depth | ft | 15.36 | | | | | RAS pumps to maintain | | Center water depth | ft | 20.36 | | | | | process at all times. Consider | | Center column diameter | in | | 2007 rehab | 3 | 3 | 3 4 | evaluating FC2 differences. Hydraulic issues at high flows limit capacity and require | | | | | | | | | operational adjustments for scum removal. Building requires updates to HVAC and lighting. >Riser suction assembly | | Process, Structure, or | | SSITIENT NOTES (Decembe | Installation | Condition | Reliability | Capacity | | |------------------------|-------|---|--------------|---------------------|---------------------|---------------------|---| | Equipment | Units | Value | Date | Rating ¹ | Rating ² | Rating ³ | Notes | | | | | | | | | should be replaced; tubes are difficult to adjust and may impact RAS performance. | | Number of CC ports | - | | | | | | Weir/Baffle plate level and | | CC port width | in | | | | | | location inconsistencies such | | CC port height | in | | | | | | that launder covers do not | | EDI type | - | none | | | | | always cover them. Periodic dense, sticky foam is | | EDI diameter | ft | none | | | | | discharged to the plant and | | EDI depth | ft | none | | | | | travels to the secondary | | Number of EDI ports | - | none | | | | | clarifiers. Need to identify the | | EDI port width | in | none | | | | | source to treat at origin and\or | | EDI port height | in | none | | | | | to incorporate a foam removal | | | | | | | | | system that captures the foam | | Feedwell diameter | ft | | | | | | prior to reaching the final clarifiers. Foam freezes in | | Feedwell depth | ft | | | | | | winter. | | Number of scum ports | - | | | | | | DO probes are difficult to | | Sludge collector type | - | Riser suction tubes to RAS box | | | | | maintain. Consider replacing units and selecting a better | | Motor rating, each | hp | | | | | | control location that is easier | | Scum collector type | | Two skimmers with peripheral beaching trough inboard of effluent trough. Scum baffle on inboard side of effluent launder. | | | | | to maintain. Scum skimmer flaps do not maintain contact with scum weir. The clarifier number 2 seems to hold more foam than other | | Process, Structure, or Equipment | Units | Value | Installation
Date | Condition
Rating ¹ | Reliability
Rating ² | Capacity
Rating ³ | Notes | |----------------------------------|-----------|--------------------------------------|----------------------|----------------------------------|------------------------------------|---------------------------------|--| | Effluent launder type | | Inboard, double-sided v-notch weir | | | | | units. | | | | | FINAL CLARIFIEF | R COMPLEX | | | | | RAS Pumping | | | | | | | | | Number | - | 8 | | | | | RAS Pumps are limited in | | Туре | - | Horizontal centrifugal | 2007 | 2 | 3 | U | efficient sludge withdrawal. | | Capacity, each | gpm | 3000 @ 16-ft TDH
2430 @ 23-ft TDH | 2007 | 2 | 3 | U | Need to check capacity vs required pumping. | | Motor rating, each | hp | 20 | | | | | Consider replacing VFDs | | WAS Pumping | | | | | | | | | Number | - | 2 | | | | | WAS Pumps, four were | | Туре | - | Horizontal centrifugal | 1985 | | | | replaced in 2007, 2 more | | Capacity, each | gpm | 450 @ Y-ft TDH | | | | | need to be replaced. | | Motor rating, each | hp | 50 | | | | | Staff indicated density meters on system do not work. | | Number | - | 4 | | | | | WAS Pumps, four were | | Туре | - | Progressing cavity | 2007 | | | | replaced in 2007, 2 more | | Capacity, each | gpm | 400 @ 69.3-ft TDH | | | | | need to be replaced. | | Motor rating, each | hp | 25 | | | | | Тоба се по гориности | | Secondary Clarifier Scu | um Pumpir | ng | | | | | | | Number | - | 4 | | | | | Scum Pump scheduled for | | Туре | - | Double diaphragm
disc | | | | | replacement in 2015 - 2016, scum pump operation is not | | Capacity, each | gpm | 176 @ 76-ft TDH | | | | | automated, Consider updatingcontrols with replacement | | Motor rating, each | hp | 7.5 | | | | | project. Current pumps are | | Process, Structure, or | | (| Installation | Condition | Reliability | Capacity | | |----------------------------|-------|---|--------------|---------------------|---------------------|---------------------|--| | Equipment | Units | Value | Date | Rating ¹ | Rating ² | Rating ³ | Notes | | | | | | | | | difficult to get replacement parts. Consider adding piping to redirect clear waterway from sludge treatment. | | Other Final Complex Ite | ems | | | | | | | | TWAS Pumps | | 2, prog cavity, 20 hp,
150 gpm @ 138.6 ft
TDH | | | | | Sludge pumps leak a lot. | | Gravity Belt
Thickeners | | | 2007 | | | | Feed chutes deteriorate rapidly and require frequent replacement. | | Polymer System | | tote system, tanks in basement | 2007 | | | | Polymer system would be improved by incorporating aging and mixing systems. | | Sump Pumps | | | | | | | Admin Sump Pumps do not work when heavy grease accumulates in Influent Vault. | | Other | | | | | | | Need improved water pressure/washing in basement. Insufficient water for cleaning Climate controls are very poor - either hot or cold. | | UV Disinfection | | | | | | | | | Number of channels | - | 3 | 2014 | 1 | 2 | 2 | Staff indicated periodic issues with flow meter breakdown; | | Process, Structure, or | | · | Installation | Condition | Reliability | Capacity | | |----------------------------------|------------|---|--------------|---------------------|---------------------|---------------------|--| | Equipment | Units | Value | Date | Rating ¹ | Rating ² | Rating ³ | Notes | | Channel width | ft | 29.58 | | | | | requested additional method | | Channel length | ft | 6 | | | | | to bring tools into FM vault. | | Channel SWD | ft | 8.17 (wall depth, not
water depth; water
depth 2.27 ft) | | | | | Staff indicated concerns with use of the Kansas River Gate and discussed plans to extend | | Banks per channel | | 2 | | | | | the outfall to the Missouri | | Bulbs per bank | - | 192 | | | | | River. | | Type of bulb | - | low pressure, high
intensity amalgam
lamp | | | | | | | Digester Complex/Slud | ge Storage | ! | | | | | | | Storage Tanks | 4 | concrete | | | | | Per staff, tanks leak, lining coming off. Add at grade access to the tanks. | | Sludge
Recirc/Mixing
Pumps | | | 1995 | 4 | 5 | 4 | Staff indicated mixing issues,
4 pumps have been removed
and pumps to tanks 1 & 3
have the old Fairbanks
Pumps. Pumps currently used
to transfer solids between
tanks as well. | | | 11101171330 | ssment Notes (Decembe | , | Condition | Doliability | Capacity | | | | | | |------------------------|-------------|-----------------------|--------------------|---------------------|---------------------|---------------------|----------------------------------|--|--|--|--| | Process, Structure, or | l ln!to | Volue | Installation | Condition | Reliability | Capacity | Notes | | | | | | Equipment | Units | Value | Date | Rating ¹ | Rating ² | Rating ³ | Notes | | | | | | | | | original | | _ | | Staff indicated that the | | | | | | Elevator | 1 | | equipment | 4 | 5 | - | elevator frequently does not | | | | | | | | | очартноги | | | | work and can lock staff in/out. | | | | | | | | | | | | | Observed running water | | | | | | | | | | | | | directed to floor drain that was | | | | | | Floor Drainage | | | | | | | overwhelmed and leaked into | | | | | | 1 loor Brainago | | | | | | | the basement. | | | | | | | | | | | | | Observed solids and water | | | | | | | | | | | | | accumulation in basement. | | | | | | Centrifuge Feed Pumps | <u> </u> | | | | | | | | | | | | Number of Pumps | - | 4 | | | | | One pump added in the new | | | | | | Туре | - | Progressing Cavity | 3 older; one | | | | Solids Thickening Building | | | | | | Capacity | gpm | | added 2016 | | | | project currently in progress; | | | | | | Drive motor | hp | | | | | | other 3 pumps are old | | | | | | | | Solids Dewater | ing Building - 201 | 5/2016 projec | ct in progress | S | | | | | | | Polymer Storage Tanks | ; | | | | | | | | | | | | Chemical Service | | Neat Emulsion | | | | | | | | | | | Chemical Service | - | Polymer | | | | | | | | | | | Number of tanks | - | 2, flat top | | | | | | | | | | | Chemical | % by | 35 | | | | | | | | | | | Concentration | weight | აე | 2016 | 1 | 1 | 2 | | | | | | | Usable Capacity | gal | 4,000 | | | | | | | | | | | Diameter | ft | 8 | | | | | | | | | | | Straight sheel | ft | 11.5 | | | | | | | | | | | length/height | | | | | | | | | | | | | Polymer Aging Tanks | | | | | | | | | | | | | Process, Structure, or | | Sament Notes (Decembe | Installation | Condition | Reliability | Capacity | |
------------------------------|----------------------------------|----------------------------------|--------------|---------------------|---------------------|---------------------|-------| | Equipment | Units | Value | Date | Rating ¹ | Rating ² | Rating ³ | Notes | | Chemical Service | Emulsion Polymer
Solution | | | | | | | | Number of Tanks | | 2, flat top | | | | | | | Polymer
Concentration | % by vol
(as neat
polymer) | 0.5-1.0 | 2016 | 1 | 1 | 2 | | | Usable Capacity | gal | 5,000 | | | | | | | Tank Diameter | ft | 8 | | | | | | | Straight sheel length/height | ft | 14.5 | | | | | | | Polymer Recirculation | Pumps | | | | | | | | Number of Pumps | - | 2 | | 1 | | | | | Туре | - | Progressing Cavity | | | | | | | Capacity | gpm | 52 @ 1770 rpm & 60
psi | 2016 | | 1 | 2 | | | Drive motor | hp | 7.5 hp | | | | | | | Polymer feeder/blender | rs | | | | | | | | Number of Pumps | - | 2 | | | | | | | Dilution Water Flow
Range | gpm | 21 - 210 | 2016 | 1 | 1 | 2 | | | Polymer Flow
Range | gph | 4.25 - 85 @ 1750 rpm
& 40 psi | 2010 | ' | ' | 2 | | | Drive motor hp | hp | 1 hp | | | | | | | Polymer Metering Pum | ps | | | | | | | | Number of Pumps - | | 4 | 2016 | 1 | 1 | 2 | | | Туре | - | Progressing Cavity | 2010 | 1 | I | ۷ | | | | | ssment Notes (Decembe | • | 0 1111 | Daliahilia. | 0 | | |-------------------------|-----------------|-----------------------|--------------|---------------------|---------------------|---------------------|--| | Process, Structure, or | 11.9. | W.L. | Installation | Condition | Reliability | Capacity | Nichon | | Equipment | Units | Value | Date | Rating ¹ | Rating ² | Rating ³ | Notes | | Metering range, | gpm | 6.8 - 52.3 @ 1750 rpm | | | | | | | gpm | - | & 60 psi | | | | | | | Drive motor, hp | hp | 1 | | | | | | | Centrifuges | | | | | | | | | Number | - | 4 | | | | | | | Bowl diameter | in | 22.5 | | | | | | | Cylinder length | in | 69 | | | | | | | Operating Bowl
Speed | rpm | 3100 | | | | | | | Connected horsepower | hp | 95 | 2016 | 1 | 1 | 2 | | | Polymer dose | lb
active/dt | 15 | | | | | | | Cake Solids | % TS | 28 | | | | | | | Capture Rate | % | 95 | | | | | | | Other Plant Concerns | | | | | | | | | Lighting | | | | | | | Lighting around the plant needs replacement | | Security Gates | | | | | | | Plant indicated concern with padlocks at gates. Gates are bent which allows unauthorized persons into the plant. | | Potable Water | | | | | | | Staff observed that potable water in the plant is believed to have a failure/cross connect that makes it | | Process, Structure, or Equipment | Units | Value | Installation
Date | Condition
Rating ¹ | Reliability
Rating ² | Capacity
Rating ³ | Notes | |----------------------------------|-------|-------|----------------------|----------------------------------|------------------------------------|---------------------------------|--| | | | | | | | | unsuitable for potable use. | | Communications
System | | | | | | | Many in plant phones do not work. A paging system would be more effective. | | Admin Building | | | | | | | Acoustics in the room are terrible. Sound, like the rail traffic, disrupt work. Roof dates back to 1978 and needs to be replaced. Storage Room (old Lab) leaks when it rains. In general, the whole building needs a refresh. | | Electrical Equipment | | | | | | | | | General- Arc Flash
Analysis | | | | | | | Recommend system wide arc flash study analysis for electrical safety labeling. | | General- Site
Security | | | | | | | Overall safety at the plant is a concern. Gates need to be replaced, security camera's need to be added, and locks need to be replaced. | | Process, Structure, or | | , | Installation | Condition | Reliability | Capacity | | |------------------------|-------|-----------------|--------------|---------------------|---------------------|---------------------|---| | Equipment | Units | Value | Date | Rating ¹ | Rating ² | Rating ³ | Notes | | General- Control | | | | | | | New control room near the | | Room | | | | | | | gate should be constructed. | | General - Streets | | | | | | | The plant is looking to expand solids processing by taking sludge from KC Mo plant. This requires heavy semitrailer use on the perimeter roads. This new use may require premature replacement. Preliminary evaluation indicates 40 trucks/week for Kaw Point Solids and 70 trucks/week if Westside solids are added. | | Admin Bldg. | | | ı | | | | | | Switchgear | n/a | n/a | ~1978 | U | unknown | unknown | Not viewable. | | Primary Control Room | | | • | | | | | | MCC 3CA | 7 | 480V MCC | 1978 | 3 | unknown | unknown | Mild Rusting on exterior. Equipment located in office area. | | MCC C2 | 7 | 480V MCC | 1978 | 3 | unknown | unknown | Mild Rusting on exterior. Equipment located in office area. | | MCC C3D | 6 | 480V MCC | 2006 | 2 | unknown | unknown | | | MCC C5 | 6 | 480V MCC | 2006 | 2 | unknown | unknown | | | Digester Complex | | | | | | | | | Outdoor Substation | 1 | 750kVA xfmr and | ~1978 | 4 | unknown | unknown | Significant rusting. | | Process, Structure, or Equipment | Units | Value | Installation
Date | Condition
Rating ¹ | Reliability
Rating ² | Capacity
Rating ³ | Notes | |----------------------------------|------------------|-----------------|----------------------|----------------------------------|------------------------------------|---------------------------------|--| | | | SWBD dist panel | | | | | | | MCC D2 | C D3A 8 480V MCC | | 1978 | 5 | unknown | unknown | Significant rusting. Unsafe conditions including standing water on the floor and located in a classified space. Equipment should be relocated. | | MCC D3A | | | ~2000 | 5 | unknown | unknown | Significant rusting. Unsafe conditions including standing water on the floor and located in a classified space. Equipment should be relocated. | | Utili-trol MCC | | | ~1970 | 5 | unknown | unknown | Significant rusting. Unsafe conditions including standing water on the floor and located in a classified space. Equipment should be relocated. | | Sludge Pump
VFD's | 8 | 480V VFD | unknown | 3 | unknown | unknown | In decent condition but will deteriorate quickly in the corrosive environment. | | Process, Structure, or | | Sament Notes (December | Installation | Condition | Reliability | Capacity | | |--|-------------|--------------------------------------|--------------|---------------------|---------------------|---------------------|---| | Equipment | Units | Value | Date | Rating ¹ | Rating ² | Rating ³ | Notes | | General n/a | | Code Violations | | | unknown | | Building needs to be completely electrically rehabbed. Equipment and conduit systems not designed for classified space. | | Primary Building Switc | hgear and | Outdoor Service Entrand | ce Equipment | | | | | | Primary Bldg.
Switchgear | unknow
n | | ~1960s | 4 | 4 | unknown | Equipment is not reliable and old. Needs replacement soon. ATS function does not work consistently. | | Outdoor
substations | // | | ~1978 | 3 | unknown | unknown | Equipment in decent condition but nearing end of useful life | | LV ATS Substation | 2 | (2) XFMR with M-T-M
LV switchgear | unknown | 2 | unknown | unknown | Appears in good shape. | | MV Service
Entrance
Switchgear | 6 | MV fused switches | unknown | 2 | unknown | unknown | Appears in good shape. | | Oxygen Building | | | | | | | | | MCC-1 | 6 | 480V MCC | ~2000's | 2 | unknown | unknown | Appears in good shape. | | Outdoor Substation | 2 | 2000 kva XFMR with
LV MCC | ~1980's | 3 | unknown | unknown | | | Final Clarifier, RAS/WAS | | | | | | | | | MCC-F1,F2 | 12 | 480V MCC | ~1980's | 4 | unknown | unknown | Mild rust, appears to be some non-functioning buckers. | | Outdoor Substation 2 2000 kva XFMR with LV MCC | | | ~1980's | 3 | unknown | unknown | | | Process, Structure, or | | | Installation | | Reliability | Capacity | | |------------------------|-------|----------|--------------|---------------------|---------------------|---------------------|------------------------| | Equipment | Units | Value | Date | Rating ¹ | Rating ² | Rating ³ | Notes | | MCC-F3,4 | 10 | 480V MCC | 2007 | 2 | unknown | unknown | Appears in good shape. | ¹Condition Rating based on a scale of 1: New or Excellent Condition to 5: Virtually Unserviceable. "U" = Unknown. ²Reliability Rating based on a scale of 1: Failure Not Anticipated to 5: Continuous Breakdown. ³Capacity Rating based on a scale of 1: Exceeds Required Capacity to 5: Out of Service. | Plant 20 Condition Assessment N | | l l l l l l l l l l l l l l l l l l l | | | | | | | | | | |--------------------------------------|--------------------|---------------------------------------|-------------------|---------------------|---------------------|---------------------|---|--|--|--|--| | | |
| | Condition | Reliability | Capacity | | | | | | | Process, Structure, or Equipment | Units | Value | Installation Date | Rating ¹ | Rating ² | Rating ³ | Notes | | | | | | Influent Screening (AquaGuard - 10 | | | | J | ı J | ı J | | | | | | | Number | - | 1 | 1990 | 5 | 3 | 3 | Screening channel has significant pitting. | deterioration. | | | | | Screen media | - | bars | | | _ | | Operator reported periodic control issues. | | | | | | Opening size | mm | 15 | | | | | Control enclosures do not appear to be appropriate for the area classification. | | | | | | Cleaning mechanism | - | | | | | | 1 | | | | | | Manufacturer | | Parkson | | | | | 1 | | | | | | Motor rating, each | hp | 3/4 | | | | | 1 | | | | | | Controls | | | | 3 | 4 | | 1 | | | | | | 3 3 1 1 1 2 1 2 | | | | | | | 1 | | | | | | | | | | | | | 1 | | | | | | | | | | | | | † | | | | | | | | | | | | | † | Influent Screening (MEVA Step Scre | en - 7 mgd |) | | | | | | | | | | | Number | - | 1 | 2001 | 4 | 3 | 2 | | steps, which allow rags/debris to pass through | | | | | Screen media | - | bars | | | | | the screen. | | | | | | Opening size | inches | 0.24 | | | | | Screening channel has significant pitting. | deterioration. | | | | | Cleaning mechanism | - | moving step | | | | | Control enclosures do not appear to be a | ppropriate for the area classification. | | | | | Manufacturer | | Parkson | | | | | 1 | | | | | | Brake Motor rating, each | hp | 3 | | | | | 1 | | | | | | Controls | ' | | | 3 | 2 | | 1 | | | | | | | | | | | | | 1 | | | | | | Screening Other | | • | • | | | Į. | | | | | | | Belt Conveyor | | | 1979 | 5 | 4 | 2 | Conveyor belt is misaligned and rollers a | re deteriorated. | | | | | Channel Isolation Gates | | | 1979 | 3 | 1 | 1 | | deteriorated and do not adequately seal the | | | | | | | | | - | | | channel when closed. | , , | | | | | | | | | | | | 1 | | | | | | | | | | | | | 1 | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | Grit Removal (Total Capacity - 24 mg | 1 <u> </u> | | <u> </u> | | | <u> </u> | 1 | | | | | | Number | jω <i>)</i>
 _ | 2 | | | | | 1 | | | | | | Type | | vortex | | | | | 1 | | | | | | Radius | ft | 6'-9" | | | | | 1 | | | | | | Sidewater depth | ft | 0-7 | | | | | 1 | | | | | | North Basin | 11 | | 1995 | 4 | 4 | 1 | 1 | | | | | | South Basin | | | | 4 | U U | 1 | 1 | | | | | | SUUIII DASIII | | | 1995 | 4 | U | I | - | | | | | | | | <u> </u> | | | | | | | | | | | Plant 20 Condition Assessment | | | | | | | | | |--|---------|--------------|-------------------|---------------------|---------------------|---------------------|---|---| | Draces Christine or Fasinment | l luito | Value | Installation Data | Condition | Reliability | Capacity | Notes | | | Process, Structure, or Equipment Basin Grit Slurry Pumps | Units | Value | Installation Date | Rating ¹ | Rating ² | Rating ³ | Notes | | | Number | | 2 | 1 | | | | • Staff reported issues with nump freezing | and has constructed tarp lined housing around | | | - | top mounted | | | | | each pump for protection from the weather | | | Туре | - | turbo pump | | | | | Salar parrip for protession from the frequency | • | | Capacity, each | gpm | | | | | | | | | Motor rating, each | hp | | | | | | | | | North Basin | | | 1995 | 3 | 5 | 2 | | | | South Basin | | | 1995 | 3 | 5 | 2 | | | | Controls | | | | 3 | 2 | | | | | Grit Classifier | | | | | | | | | | Number | - | | 1995 | 2 | 2 | 2 | Classifier is exposed and provides minim | al organic separation and dewatering of the grit. | | Туре | - |] | | | | | | | | | |] | | | | | | | | | | 1 | | | | | | | | | | | | | Primary Clarifiers | | • | | | | | | | | Number | - | 2 | | | | | • Weir has leaks at multiple locations and i | s deteriorated (north primary clarifier). | | Type | - | circular | | | | | Clarifier drives are in good condition (nor | | | Diameter | ft | 85 | | | | | Weir has leaks at multiple locations and i | s deteriorated (south primary clarifier). | | Sidewater depth | ft | 10.5 | | | | | Clarifier drives are in good condition (sou | th primary clarifier). | | Sludge Collector Type | - | Scraper | | | | | Controls and enclosures are serviceable. | | | Scum Collector Type | - | Beach | | | | | 1 | | | | | Double Sided | | | | | 1 | | | Weir Type | - | V-notch | | | | | | | | HLR @ 7 mgd | gpd/sf | 617 | | | | | | | | Weir Loading Rate @ 7 mgd | gpd/sf | 6,972 | | | | | | | | Motor rating, each | hp | | | | | | | | | North | | | 1979 | 4 | 2 | 2 | | | | South | | | 1979 | 4 | 2 | 2 | | | | Controls | | | | 2 | 2 | | | | | Primary Sludge Pumping | - | - | - | | | | - | | | Number | - | | | | | | • Pump plugs with rags due to poor influen | t screening during high flows (north). | | Туре | - | | | | | | Mag meter has failed (north). | | | Capacity, each | gpm | | | | | | • Influent piping, valves, and meters show | signs of deterioration (north). | | Tidit 20 Condition A33C33mCnt P | | | | | | | | |----------------------------------|-------|----------------------------|--------------------|---------------------|---------------------|---------------------|--| | | | | | Condition | Reliability | Capacity | | | Process, Structure, or Equipment | Units | Value | Installation Date | Rating ¹ | Rating ² | Rating ³ | Notes | | Motor rating, each | hp | | 1070 | 2 | | | Influent piping, valves, and meters show signs of deterioration (south). Controls and enclosures are serviceable. | | North | | | 1979 | 3 | 3 | 2 | • Controls and enclosures are serviceable. | | South | | | 1979 | 3 | 3 | 2 | | | Controls | | | | 3 | 3 | Primary Clarifier Scum Pumping | | | | | | | | | Number | - | | | | | | Air lines have failed and are no longer in service. | | Туре | - | | | | | | Controls and enclosures are serviceable. | | North | | | | 5 | 5 | 5 | | | South | | | | 5 | 5 | 5 | | | | | | | | | | | | Aeration Basins | • | | | | • | | | | Number | - | 2 | | | | | Air flow meters are aged and in poor condition and require frequent maintenance. | | Length, each | ft | 70 | | | | | DO probes are in good condition. | | Width, each | ft | 70 | | | | | | | Sidewater depth | ft | 20 | | | | | | | Aeration Type | - | Diffused, Fine
Bubble | | | | | | | Diffuser Type | - | Sanitaire disc,
9" dia. | | | | | | | Number of Diffusers | _ | 2,114 | | | | | | | North | | | 2001,
Equipment | 2 | 2 | 2 | | | South | | | 2001,
Equipment | 2 | 2 | 2 | | | Instrumentation | | | | 3 | 3 | | | | Blowers | | | | | | | | | Number | - | | | | | | Controls are serviceable. | | Capacity | cfm | 10,000 | | | | | HMI is missing for Turblex blower. | | Aeration Blowers | | | Mix | 2 | 3 | 2 | Blower room louver is clogged with debris. | | Digester Blowers | | | 1979 | 2 | 3 | 2 | | | Controls | | | | 2 | 2 | | | | Secondary Clarifiers | | | | | | 1 | • | | Number | _ | 2 | | | | | Sweeps have issues and cause sheer pins to break (north and south clarifier). | | Type | - | circular | | | | | • Drives are not original, but do not appear to be a maintenance issue (north and south | | Diameter | ft | 90 | | | | | clarifier). | | Sidewater depth | ft | 12 | | | | | Controls and electrical components are serviceable. | | Plant 20 Condition Assessment I | ADIG2 (DG) | Lember 2013) | | | | | | |--|--|--------------|--------------------|----------------------------------|------------------------------------|---------------------------------|--| | | | | | | 5 | | | | Drococc Structure or Equipment | Units | Value | Installation Date | Condition
Rating ¹ | Reliability
Rating ² | Capacity
Rating ³ | Notes | | Process, Structure, or Equipment Sludge Collector Type | UllitS | Scraper | IIIStaliation Date | Railig | Raing | Railily | Notes | | Scum Collector Type | | Beach | | | | | 1 | | | <u> </u> | Double Sided | | | | | 1 | | Weir Type | - | V-notch | | | | | | | Motor rating, each | hp | | | | | | | | North | | | 1979 | 3 | 4 | 2 | | | North Drive | | | | 2 | 3 | | | | South | | | 1979 | 3 | 4 | 2 | | | South Drive | | | | 2 | 3 | | | | Controls | | | | 2 | 2 | | | | RAS Pumping | | | | | | | | | Number | - | | 1979 | 2 | 2 | 2 | Pumps have been rebuilt, but not recently. | | Туре | - | | | | | | Piping is deteriorating. | | Capacity, each | gpm | | | | | |] | | Motor rating, each | hp | | | | | | | | Instrumentation | | | | 4 | 4 | |] | | Controls | | | | 3 | 3 | |] | | WAS Pumping | | | | | | | | | Number | - | | 1995 | 4 | 5 | 3 | WAS pumps were installed in 1990. | | Туре | - | | | | | | Piping is deteriorating. | | Capacity, each | gpm | | | | | | Staff reported issues with screw type impellers. | | Motor rating, each | hp | | | | | | | | Instrumentation | | | | 4 | 4 | | | | Controls | | | | 3 | 3 | | | | Digested Sludge Pumping | | | | | | | | | Number | - | | | | | | | | Туре | - | | | | | | | | Capacity, each | gpm | | | | | | | | Motor rating, each | hp | | | | | | | | North | | | 1979 | 4 | 4 | 3 | | | South | | | 1979 | 3 | 2 | 3 | | | Controls | | | | 3 | 3 | | | | Secondary Clarifier Scum Pumping | | | | | | | | | Number | - | | 2001 | 2 | 3 | 2 | | | Туре | - | | | | | |] | | Capacity, each | gpm | | | | | |] | | Motor rating, each | hp | | | | | |] | | | , | | | | | |] | | | | | | | | | 1 | |
 | | | | | | • | | Plant 20 Condition Assessment I | Totes (Dei | T | | | | | | | |------------------------------------|------------|----------------------------------|-------------------|----------------------------------|------------------------------------|---------------------------------|---|----------------| | | | | | 0 | Daliahilia. | 0 | | | | Process, Structure, or Equipment | Units | Value | Installation Date | Condition
Rating ¹ | Reliability
Rating ² | Capacity
Rating ³ | Notes | | | Primary and Secondary Splitter Box | _ | Vuido | motunation but | rtuting | rating | Ruting | Notes | | | Primary | | | 1979 | 2 | 2 | 2 | | | | Secondary | | | 1979 | 2 | 2 | 2 | 1 | | | UV Disinfection | | • | | | | | | | | Number of channels | - | 3 total (2 in service, 1 future) | | | | | Modules are reported to have been repeatedly flooded due to inadequate let the downstream weighted gate. Influent flow distribution between channels is not optimal. | vel control by | | Channel width | ft | 2 | | | | | Consistent communication failures (controls). | | | Channel length | ft | | | | | | Air valve solenoid valves and conduit fittings have corroded (controls). Air people blower controls | | | Channel side water depth | ft | | | | | | Air scour blower controls are serviceable (controls). | | | Modules per channel | - | 5 | | | | | | | | Max modules per channel | - | 7 | | | | | | | | Bulbs per bank | - | | | | | | | | | Type of bulb | - | | | | | | | | | | | | | | | | | | | Equipment | | | | 3 | 4 | 2 | | | | Controls | | | | 3 | 5 | | | | | | | | | | | | | | | Effluent Meter Vault | | | | | | | | | | Facility | | | 1979 | | | | Poor access and high headloss across meter. | | | Instrumentation | | | | 5 | 5 | 5 | 1 | | | | | | | | | | | | | Aerobic Digester | | | | | | | | | | Air Tube System | | | 1979 | 4 | 4 | 2 | • Electrical raceway and support components are mild steel material and extre | emely | | Electrical | | | | 5 | 4 | 4 | corroded. | | | Controls | | | | 4 | 4 | 4 | Control enclosures are extremely corroded. | | | | | | | | | | North and south digested sludge pump was installed in 1979. | | | | | | | | | | North and south digested sludge pump mag meter no longer works. | | | | | | | | | | 7 | 7 | 7 | | | | | | | | | | | | | Primary Sludge Gravity Thickener | | | | | | | | | | Mechanism | | | 1979 | 4 | 3 | | Metal walkway is rusted through. | | | Instrumentation | | | | 4 | 4 | | Effluent pipe is reported to be under vacuum condition. Conduit and control enclosures are corroded. | | | Electrical | | | | 4 | 4 | | Conduit and control enclosures are corroded. | | | Plant 20 Condition Assessment in | เบเธว (มิธิดี | CITIDEL 2013) | | | | | | |--------------------------------------|---------------|---------------|-------------------|----------------------------------|------------------------------------|---------------------------------|--| | Process, Structure, or Equipment | Units | Value | Installation Date | Condition
Rating ¹ | Reliability
Rating ² | Capacity
Rating ³ | Notes | | Controls | | | | 3 | 3 | | | | | | | | | | |] | | | | | | | | |] | Digested and Overflow Sludge Gravi | ity Thicken | ers | | | | | | | Flygt Mixer | Ī | | 2001 | 2 | 2 | 2 | Mixer has issues with rags. | | Basins | | | 1979 | | | | Sections of conduit are corroded (controls). | | Instrumentation | | | | U | U | U | 1 | | Electrical | | | | 4 | 4 | | 1 | | Controls | | | | 3 | 3 | | 1 | | Belt Filter Press | | | | | | | | | Parkson | | | 2001 | 3 | 3 | 3 | Controls are dated but serviceable. | | Polymer System | | | 2014 | 1 | 1 | 1 | | | Screw Cake Conveyor | | | 2010 | 2 | 3 | 2 | 1 | | Cake Pump | | | 2010 | 2 | 3 | 2 | 1 | | | | | | | | | 1 | | Filtrate Pumps (North and South) | | | 2001 | 2 | 3 | 2 | | | Primary Sludge Transfer Pump (North) | Moyno | | 2010 | 3 | 2 | 2 | | | Primary Sludge Transfer Pump (South) | Seepex | | 2014 | 2 | 2 | 2 | | | Press Feed Pumps (North and South) | Moyno | | 2001 | 2 | 3 | 2 | | | Electrical (all) | | | | 3 | 3 | 2 | 1 | | Controls (all) | | | | 3 | 3 | | 1 | | Odor Control, HVAC | | | | | | | | | Blower Room Louver | | | | U | U | U | | | Blower Room Eduver | | | | 0 | 0 | | 1 | | | | | | | | | 1 | | | | | | | | | 1 | | | | | | | | | 1 | | | | | | | | | 1 | | East Utility Transformer | | | | | | | | | General Electric Oil Filled; | | | | | | | Transformers are approximately 30 years old. | | 1500KVA, 3PH, 13.2/0.48277KV, | | | | | | | | | Wye-Wye | | | | _ | | | | | Mfg:1985/Reman: 2003 | 1 | | 1985/2003 | 3 | 3 | 2 | | | Age:30/13 Since Reman | 1 | | | | | | | | Xfmr Pads/Yard | 1 | | | | | | | | · | • | | • | - | • | • | | | Process, Structure, or Equipment | Units | Value | Installation Date | Condition
Rating ¹ | Reliability
Rating ² | Capacity
Rating ³ | Notes | | |---|-------|-------|-------------------|----------------------------------|------------------------------------|---------------------------------|--|-------------------------------| | | | | | | | | | | | East Utility Transformer | | | | | | | | | | Central Moloney Inc Oil Filled;
1500KVA, 3PH, 12.47/0.48-
.277KV, Wye-Wye | | | 1075/2000 | 2 | 2 | 2 | | | | Mfg in 1975/Reman: 2000
Age:40/16 Since Reman
Xfmr Pads/Yard | | | 1975/2000 | 3 | 3 | 2 | | | | lectrical Distribution Equipment | | | | | | | | | | Main Switchboard (P&B) | | | 2003 | 2 | 1 | 2 | Equipment is in new condition with signif | icant service life remaining. | | MCC1 (Head Works) | | | 1975 | 5 | 5 | 3 | MCC1 is original to the plant and beyond | l expected useful life. | | MCC2 (Head Works) | | | 1975 | 5 | 5 | 3 | MCC2 is original to the plant and beyond | expected useful life. | | MCC3 (Pump & Blwr) | | | 1975 | 5 | 5 | 3 | MCC3 is original to the plant and beyond | l expected useful life. | | MCC4 (Pump & Blwr) | | | 1975 | 5 | 5 | 3 | MCC4 is original to the plant and beyond | I expected useful life. | | MCC5 (Pump & Blwr) | | | 1975 | 5 | 5 | 3 | MCC5 is original to the plant and beyond | l expected useful life. | | MCC6 (Final Solids) | | | 2001 | 2 | 1 | 2 | MCC6 is in good, serviceable condition. | | | MCC7 (Admin) | | | U | 4 | 4 | 3 | MCC7 is original to the plant and beyond | l expected useful life. | | SCADA System | • | | | | | | | | | Alan Bradley SLC 5/05 PLC based distributed control system | | | 2000 | 2 | 2 | 3 | | | ¹Condition Rating based on a scale of 1: New or Excellent Condition to 5: Virtually Unserviceable. "U" = Unknown. ²Reliability Rating based on a scale of 1: Failure Not Anticipated to 5: Continuous Breakdown. ³Capacity Rating based on a scale of 1: Exceeds Required Capacity to 5: Out of Service. Table 1 Scenario A1 Unified Government of Wyandotte County / Kansas City, KS 4.51% of Projected MHI in Year 25 (2040) \$1,216,503,400 2016 - 2040 | Line
<u>No.</u> | <u>Year 1</u>
<u>2016</u>
(\$) | <u>Year 2</u>
<u>2017</u>
(\$) | <u>Year 3</u>
<u>2018</u>
(\$) | <u>Year 4</u>
2019
(\$) | <u>Year 5</u>
<u>2020</u>
(\$) | <u>Year 6</u>
2021
(\$) | Year 7
2022
(\$) | <u>Year 8</u>
2023
(\$) | <u>Year 9</u>
2024
(\$) | <u>Year 10</u>
<u>2025</u>
(\$) | Year 11
2026
(\$) | <u>Year 12</u>
<u>2027</u>
(\$) | <u>Year 13</u>
2028
(\$) | <u>Year 14</u>
2029
(\$) | <u>Year 15</u>
<u>2030</u>
(\$) | <u>Year 16</u>
2031
(\$) | Year 17
2032
(\$) | <u>Year 18</u>
2033
(\$) | Year 19
2034
(\$) | Year 20
2035
(\$) | Year 21
2036
(\$) | <u>Year 22</u>
<u>2037</u>
(\$) | Year 23
2038
(\$) | <u>Year 24</u>
2039
(\$) | Year 25
2040
(\$) | |---|--------------------------------------|--------------------------------------|---|-------------------------------|--------------------------------------|-------------------------------|----------------------------|-------------------------------|-------------------------------|---------------------------------------|----------------------------|---------------------------------------|--------------------------------|--------------------------------|---------------------------------------|--------------------------------|------------------------------|--------------------------------|-----------------------------|----------------------------|----------------------------|---------------------------------------|----------------------------|--------------------------------|------------------------------| | Capital Plan by Funding Source 1 Total CIP | \$21,618,000 | \$21,864,800 | \$37,802,000 | \$31,347,100 | \$24,463,000 | \$24,088,500 | \$32,222,700 | \$19,931,300 | \$23,877,300 | \$21,946,200 | \$13,185,200 | \$23,447,500 | \$26,981,100 | \$27,454,200 | \$19,885,900 | \$67,270,000 | \$162,513,000 | \$132,404,700 | \$43,329,700 | \$80,675,600 | \$133,596,400 | \$97,788,000 | \$61,672,100 | \$19,039,200 | \$48,099,900 | | 2 Sewer Cash Funded
3 Stormwater Cash Funded | \$9,268,000
\$2,200,000 | \$10,900,000
\$1,200,000 | \$6,600,000
\$850,000 | \$8,000,000
\$800,000 | \$6,800,000
\$850,000 | \$4,800,000
\$800,000 | \$4,500,000
\$650,000 | \$4,100,000
\$400,000 | \$2,500,000
\$500,000 | \$3,300,000
\$200,000 |
\$4,000,000
\$350,000 | \$5,600,000
\$450,000 | \$8,200,000
\$600,000 | \$10,500,000
\$650,000 | | | \$20,500,000
\$950,000 | \$21,900,000
\$950,000 | \$15,600,000
\$1,350,000 | | | | | \$14,697,300
\$2,250,000 | | | 4 Total Cash Funded CIP | \$11,468,000 | \$12,100,000 | \$7,450,000 | \$8,800,000 | \$7,650,000 | \$5,600,000 | \$5,150,000 | \$4,500,000 | \$3,000,000 | \$3,500,000 | \$4,350,000 | \$6,050,000 | \$8,800,000 | \$11,150,000 | \$13,650,000 | \$18,200,000 | \$21,450,000 | \$22,850,000 | \$16,950,000 | \$15,600,000 | \$23,500,000 | \$25,300,000 | \$23,500,000 | * -,- , | **** | | 5 Sewer Debt Funded 6 Stormwater Debt Funded 7 Total Debt Funded CIP | \$6,300,000
\$3,850,000 | \$3,589,500 | \$26,873,500
\$3,478,500
\$30,352,000 | \$2,281,500 | \$3,820,900 | \$4,938,400 | \$2,036,600 | \$5,441,900 | | \$2,735,700 | \$2,673,800 | \$2,664,500 | | \$2,654,200 | \$2,577,700 | \$2,527,500 | \$138,482,600
\$2,580,400 | \$2,686,300 | \$2,395,400 | \$2,357,700 | \$2,173,400 | | \$2,215,400 | \$2,091,900 | \$12,627,800
\$2,022,100 | | 8 Total CIP | \$10,150,000
\$21,618,000 | | \$30,352,000 | | | | | | | | | | | | | | \$162,513,000 | | | | | | | | \$14,649,900
\$48,099,900 | | 9 Total Wastewater CIP 10 Stormwater CIP | \$6,050,000 | \$4,789,500 | \$33,473,500
\$4,328,500 | \$3,081,500 | \$4,670,900 | \$5,738,400 | \$2,686,600 | \$5,841,900 | \$2,850,200 | \$2,935,700 | \$3,023,800 | \$3,114,500 | | \$3,304,200 | \$3,327,700 | \$3,427,500 | | \$3,636,300 | \$3,745,400 | \$3,857,700 | | \$4,092,600 | \$4,215,400 | \$4,341,900 | \$4,472,100 | | 11 Total CIP 12 NPV of CIP | \$21,618,000
\$794,103,500 | \$21,864,800 | \$37,802,000 | \$31,347,100 | \$24,463,000 | \$24,088,500 | \$32,222,700 | \$19,931,300 | \$23,877,300 | \$21,946,200 | \$13,185,200 | \$23,447,500 | \$26,981,100 | \$27,454,200 | \$19,885,900 | \$67,270,000 | \$162,513,000 | \$132,404,700 | \$43,329,700 | \$80,675,600 | \$133,596,400 | \$97,788,000 | \$61,672,100 | \$19,039,200 | \$48,099,900 | | Revenue Increases | \$794,103,300 | 13 Proposed Percentage Revenue Increases for Wastewater
14 Proposed Percentage Revenue Increases for Stormwater | 7.0%
0.0% | 7.0%
0.0% | 6.0%
7.0% | 4.0%
7.0% | 4.0%
7.0% | 3.0%
6.0% | 3.0%
5.0% | 3.0%
5.0% | 3.0%
5.0% | 3.0%
5.0% | 8.0%
7.0% | 7.0%
7.0% | 7.0%
7.0% | 7.0%
5.0% | 7.0%
5.0% | 7.0%
3.0% | 7.0%
3.0% | 9.0%
3.0% | 9.0%
3.0% | 9.0%
3.0% | 9.0%
3.0% | 9.0%
2.0% | 7.0%
2.0% | 5.0%
2.0% | 4.0%
2.0% | | Affordability [1] 15 Average Wastewater Bill per Month [2] | 36.73 | 39.32 | 41.71 | 43.40 | 45.12 | 46.50 | 47.91 | 49.32 | 50.81 | 52.32 | 56.52 | 60.46 | 64.68 | 69.20 | 74.03 | 79.23 | 84.76 | 92.39 | 100.70 | 109.74 | 119.59 | 130.34 | 139.47 | 146.47 | 152.31 | | 16 Average Stormwater Bill per Month 17 Total Combined Monthly Bill | 4.50
41.23 | 4.50
43.82 | 4.82
46.53 | 5.16
48.56 | 5.52
50.64 | 5.85
52.35 | 6.14
54.05 | 6.45
55.77 | 6.77
57.58 | 7.11
59.43 | 7.61
64.13 | 8.14
68.60 | 8.71
73.39 | 9.15
78.35 | 9.61
83.64 | 9.90
89.13 | 10.20
94.96 | 10.51
102.90 | 10.83
111.53 | 11.15
120.89 | 11.48
131.07 | 11.48
141.82 | 11.48
150.95 | 11.48
157.95 | 11.48
163.79 | | 18 Median Household Income [3] | \$35,724 | \$35,724 | \$35,724 | \$35,724 | \$35,724 | \$36,081 | \$36,442 | \$36,806 | \$37,174 | \$37,546 | \$37,921 | \$38,300 | \$38,683 | \$39,070 | \$39,461 | \$39,856 | \$40,255 | \$40,658 | \$41,065 | \$41,476 | \$41,891 | \$42,310 | \$42,733 | \$43,160 | \$43,592 | | Average Annual Wastewater and Stormwater Bill as a Percent of MHI | 1.38% | 1.47% | 1.56% | 1.63% | 1.70% | 1.74% | 1.78% | 1.82% | 1.86% | 1.90% | 2.03% | 2.15% | 2.28% | 2.41% | 2.54% | 2.68% | 2.83% | 3.04% | 3.26% | 3.50% | 3.75% | 4.02% | 4.24% | 4.39% | 4.51% | | Debt 20 Sewer Debt as a Percentage of Revenue [4] 21 Annual Sewer Debt Service Principal & Interest Payments 22 Debt Service Coverage Ratio | 21%
6,987,300
2.6 | 23%
8,013,700
2.3 | 23%
8,360,300
2,4 | 21%
8,027,900
2.6 | 25%
9,994,300
2,2 | 28%
11,632,800 | 30%
12,723,000
1.8 | 31%
13,764,700
1 7 | 35%
15,840,700 | 34%
15,932,100
1.5 | 35%
17,516,600
1.5 | 35%
18,849,200
1.6 | 33%
19,283,000
1.7 | 33%
20,177,600
1.8 | 32%
21,316,800
1.8 | 29%
20,684,900
2.1 | 27%
20,896,500
2.2 | 29%
24,414,800
2.1 | 40%
36,151,900 | 45%
44,375,300 | 41%
44,502,700
1.6 | 42%
49,858,000
1.6 | 46%
58,589,600
1.5 | 48%
64,090,400
1.5 | 47%
65,006,600
1.5 | | 23 Stormwater Debt as a Percentage of Revenue [4]
24 Annual Stormwater Debt Service Principal & Interest Payr
25 Debt Service Coverage Ratio | 33%
1,103,100
2.2 | 33%
1,101,900
2.2 | 40%
1,397,400
1.8 | 45%
1,681,900
1.7 | 48%
1,953,800
1.6 | 50%
2,142,500
1.5 | 54%
2,461,200
1.4 | 61%
2,891,600
1.3 | 61%
3,059,100
1.3 | 67%
3,526,900
1.2 | 66%
3,738,000
1.2 | 66%
3,971,500
1.2 | 65%
4,205,300
1.2 | 65%
4,431,900
1.3 | 64%
4,649,400
1.3 | 63%
4,748,600
1.3 | 63%
4,872,000
1.3 | 63%
5,040,100
1.3 | 59%
4,893,000
1.4 | 58%
4,941,800
1.4 | 55%
4,852,000
1.5 | 56%
5,053,300
1.4 | 54%
4,943,400
1.5 | 52%
4,866,100
1.6 | 50%
4,776,500
1.6 | | Total Debt as a Percentage of Revenue [4] Annual Total Debt Service Principal & Interest Payments Debt Service Coverage Ratio | 22%
\$8,090,400
2.5 | 24%
\$9,115,600
2.3 | 24%
\$9,757,700
2.3 | 23%
\$9,709,800
2.5 | 27%
\$11,948,100
2.1 | 30%
\$13,775,300
1.8 | 32%
\$15,184,200
1.7 | 34%
\$16,656,300
1.6 | 37%
\$18,899,800
1.5 | 37%
\$19,459,000
1.5 | 38%
\$21,254,600
1.5 | 38%
\$22,820,700
1.5 | 37%
\$23,488,300
1.6 | 36%
\$24,609,500
1.7 | 35%
\$25,966,200
1.7 | 32%
\$25,433,500
1.9 | 31%
\$25,768,500
2.1 | 32%
\$29,454,900
2.0 | 42%
\$41,044,900
1.6 | 46%
\$49,317,100
1.5 | 42%
\$49,354,700
1.6 | 43%
\$54,911,300
1.6 | 47%
\$63,533,000
1.5 | 48%
\$68,956,500
1.5 | 47%
\$69,783,100
1.5 | Table 1 Scenario A2 Unified Government of Wyandotte County / Kansas City, KS 4.68% of Projected MHI in Year 25 (2040) \$1,444,251,600 2016 - 2040 | Line <u>No.</u> | <u>Year 1</u>
<u>2016</u>
(\$) | <u>Year 2</u>
<u>2017</u>
(\$) | <u>Year 3</u>
<u>2018</u>
(\$) | <u>Year 4</u>
2019
(\$) | <u>Year 5</u>
2020
(\$) | <u>Year 6</u>
<u>2021</u>
(\$) | <u>Year 7</u>
2022
(\$) | <u>Year 8</u>
<u>2023</u>
(\$) | <u>Year 9</u>
<u>2024</u>
(\$) | Year 10
2025
(\$) | Year 11
2026
(\$) | Year 12
2027
(\$) | Year 13
2028
(\$) | <u>Year 14</u>
2029
(\$) | <u>Year 15</u>
<u>2030</u>
(\$) | Year 16
2031
(\$) | Year 17
2032
(\$) | Year 18
2033
(\$) | <u>Year 19</u>
<u>2034</u>
(\$) | Year 20
2035
(\$) | Year 21
2036
(\$) | Year 22
2037
(\$) | Year 23
2038
(\$) | <u>Year 24</u>
<u>2039</u>
(\$) | Year 25
2040
(\$) | |--|--|---|---|---|---|---|---|---|---|---|---|---|---|--------------------------------|---------------------------------------|----------------------------|---|----------------------------|---------------------------------------|----------------------------|----------------------------|---|----------------------------|---------------------------------------|----------------------------| | Capital Plan by Funding Source 1 Total CIP | \$21,618,000 | \$21,864,800 | \$37,802,000 | \$31,347,100 | \$24,463,000 | \$24,088,500 | \$32,222,700 | \$19,931,300 | \$23,877,300 | \$21,946,200 | \$13,185,200 | \$23,447,500 | \$26,981,100 | \$27,454,200 | \$17,279,800 | \$52,382,000 | \$136,985,300 | \$119,016,300 | \$22,864,700 | \$84,614,400 | \$115,841,200 | \$150,664,700 | \$116,135,000 | \$123,029,400 | \$155,209,900 | | 2 Sewer Cash Funded 3 Stormwater Cash Funded 4 Total Cash Funded CIP | \$2,200,000 | \$10,900,000
\$1,200,000
\$12,100,000 | \$6,600,000
\$850,000
\$7,450,000 | \$8,000,000
\$800,000
\$8,800,000 | \$6,800,000
\$850,000
\$7,650,000 | \$4,800,000
\$800,000
\$5,600,000 | \$4,500,000
\$650,000
\$5,150,000 | \$4,100,000
\$400,000
\$4,500,000 | \$2,500,000
\$500,000
\$3,000,000 | \$3,300,000
\$200,000
\$3,500,000 | \$3,600,000
\$350,000
\$3,950,000 | \$5,100,000
\$450,000
\$5,550,000 | \$7,700,000
\$600,000
\$8,300,000 | \$650,000 | \$750,000 | \$900,000 | \$950,000 | \$950,000 | \$1,350,000 | \$1,500,000 | \$1,800,000 | \$22,500,000
\$1,700,000
\$24,200,000 | \$2,000,000 | \$2,250,000 | \$2,450,000 | | 5 Sewer Debt Funded 6 Stormwater Debt Funded 7 Total Debt Funded CIP | \$6,300,000
\$3,850,000
\$10,150,000 | \$3,589,500 | \$3,478,500 | \$2,281,500 | \$12,992,100
\$3,820,900
\$16,813,000 | \$4,938,400 |
\$25,036,100
\$2,036,600
\$27,072,700 | \$5,441,900 | \$18,527,100
\$2,350,200
\$20,877,300 | \$2,735,700 | \$2,673,800 | \$15,233,000
\$2,664,500
\$17,897,500 | \$2,608,000 | \$2,654,200 | \$2,577,700 | \$2,527,500 | \$113,454,900
\$2,580,400
\$116,035,300 | \$2,686,300 | \$2,395,400 | \$2,357,700 | \$2,173,400 | \$124,072,100
\$2,392,600
\$126,464,700 | \$2,215,400 | \$2,091,900 | \$2,022,100 | | 8 Total CIP 9 Total Wastewater CIP 10 Stormwater CIP | \$15,568,000 | \$17,075,300 | \$33,473,500 | \$28,265,600 | \$19,792,100 | \$18,350,100 | \$32,222,700
\$29,536,100 | \$14,089,400 | \$21,027,100 | \$19,010,500 | | 4 _0, , | *==,===, | | | \$48,954,500 | \$136,985,300 \$
\$133,454,900 \$
\$3,530,400 | \$115,380,000 | | \$80,756,700 | \$111,867,800 | \$150,664,700 \$
\$146,572,100 \$ | \$111,919,600 | \$118,687,500 | \$150,737,800 | | 11 Total CIP | \$6,050,000
\$21,618,000
\$901,440,500 | \$4,789,500
\$21,864,800 | | | | | | | | | | | | \$3,304,200
\$27,454,200 | | | | | | | | \$4,092,600
\$150,664,700 \$ | | | | | Revenue Increases 13 Proposed Percentage Revenue Increases for Wastewater 14 Proposed Percentage Revenue Increases for Stormwater | 7.0%
0.0% | 7.0%
0.0% | 6.0%
7.0% | 4.0%
7.0% | 4.0%
7.0% | 3.0%
6.0% | 3.0%
5.0% | 3.0%
5.0% | 3.0%
5.0% | 3.0%
5.0% | 7.0%
7.0% | 7.0%
7.0% | 7.0%
7.0% | 7.0%
5.0% | 7.0%
5.0% | 7.0%
3.0% | 7.0%
3.0% | 7.0%
3.0% | 7.0%
3.0% | 7.0%
3.0% | 9.0%
3.0% | 9.0%
2.0% | 9.0%
2.0% | 9.0%
2.0% | 9.0%
2.0% | | Affordability [1] 15 Average Wastewater Bill per Month [2] 16 Average Stormwater Bill per Month 17 Total Combined Monthly Bill | 36.73
4.50
41.23 | 39.32
4.50
43.82 | 41.71
4.82
46.53 | 43.40
5.16
48.56 | 45.12
5.52
50.64 | 46.50
5.85
52.35 | 47.91
6.14
54.05 | 49.32
6.45
55.77 | 50.81
6.77
57.58 | 52.32
7.11
59.43 | 56.01
7.61
63.62 | 59.93
8.14
68.07 | 64.13
8.71
72.84 | 68.63
9.15
77.78 | 73.44
9.61
83.05 | 78.56
9.90
88.46 | 84.07
10.20
94.27 | 89.98
10.51
100.49 | 96.29
10.83
107.12 | 103.01
11.15
114.16 | 112.31
11.48
123.79 | 122.42
11.48
133.90 | 133.44
11.48
144.92 | 145.46
11.48
156.94 | 158.57
11.48
170.05 | | 18 Median Household Income [3] | \$35,724 | \$35,724 | \$35,724 | \$35,724 | \$35,724 | \$36,081 | \$36,442 | \$36,806 | \$37,174 | \$37,546 | \$37,921 | \$38,300 | \$38,683 | \$39,070 | \$39,461 | \$39,856 | \$40,255 | \$40,658 | \$41,065 | \$41,476 | \$41,891 | \$42,310 | \$42,733 | \$43,160 | | | Average Annual Wastewater and Stormwater Bill 19 as a Percent of MHI | 1.38% | 1.47% | 1.56% | 1.63% | 1.70% | 1.74% | 1.78% | 1.82% | 1.86% | 1.90% | 2.01% | 2.13% | 2.26% | 2.39% | 2.53% | 2.66% | 2.81% | 2.97% | 3.13% | 3.30% | 3.55% | 3.80% | 4.07% | 4.36% | 4.68% | | Debt 20 Sewer Debt as a Percentage of Revenue [4] 21 Annual Sewer Debt Service Principal & Interest Payments 22 Debt Service Coverage Ratio | 21%
6,987,300
2.6 | 23%
8,013,700
2.3 | 23%
8,360,300
2.4 | 21%
8,027,900
2.6 | 25%
9,994,300
2.2 | 28%
11,632,800
1.9 | 30%
12,723,000
1.8 | 31%
13,764,700
1.7 | 35%
15,840,700
1.5 | 34%
15,932,100
1.5 | 35%
17,516,600
1.5 | 35%
18,849,200
1.5 | 34%
19,317,200
1.7 | 33%
20,254,500
1.7 | 33%
21,436,400
1.8 | 30%
20,864,300
2.0 | 28%
20,913,100
2.2 | 29%
23,228,500
2.2 | 38%
32,828,600
1.7 | 43%
39,951,500
1.5 | 38%
38,314,400
1.7 | 40%
44,065,800
1.7 | 43%
51,247,200
1.6 | 47%
61,357,000
1.5 | 47%
66,787,000
1.5 | | 23 Stormwater Debt as a Percentage of Revenue [4]
24 Annual Stormwater Debt Service Principal & Interest Payr
25 Debt Service Coverage Ratio | 33%
1,103,100
2.2 | 33%
1,101,900
2.2 | 40%
1,397,400
1.8 | 45%
1,681,900
1.7 | 48%
1,953,800
1.6 | 50%
2,142,500
1.5 | 54%
2,461,200
1.4 | 61%
2,891,600
1.3 | 61%
3,059,100
1.3 | 67%
3,526,900
1.2 | 66%
3,738,000
1.2 | 66%
3,971,500
1.2 | 65%
4,205,300
1.2 | 65%
4,431,900
1.3 | 64%
4,649,400
1.3 | 63%
4,748,600
1.3 | 63%
4,872,000
1.3 | 63%
5,040,100
1.3 | 59%
4,893,000
1.4 | 58%
4,941,800
1.4 | 55%
4,852,000
1.5 | 56%
5,053,300
1.4 | 54%
4,943,400
1.5 | 52%
4,866,100
1.6 | 50%
4,776,500
1.6 | | 26 Total Debt as a Percentage of Revenue [4] 27 Annual Total Debt Service Principal & Interest Payments 28 Debt Service Coverage Ratio | 22%
\$8,090,400
2.5 | 24%
\$9,115,600
2.3 | 24%
\$9,757,700
2.3 | 23%
\$9,709,800
2.5 | 27%
\$11,948,100
2.1 | 30%
\$13,775,300
1.8 | 32%
\$15,184,200
1.7 | 34%
\$16,656,300
1.6 | 37%
\$18,899,800
1.5 | 37%
\$19,459,000
1.5 | 38%
\$21,254,600
1.4 | 38%
\$22,820,700
1.5 | 37%
\$23,522,500
1.6 | 36%
\$24,686,400
1.7 | 36%
\$26,085,800
1.7 | 33%
\$25,612,900
1.9 | 31%
\$25,785,100
2.0 | 32%
\$28,268,600
2.0 | 40%
\$37,721,600
1.6 | 44%
\$44,893,300
1.5 | 39%
\$43,166,400
1.7 | 41%
\$49,119,100
1.6 | 43%
\$56,190,600
1.6 | 47%
\$66,223,100
1.5 | 47%
\$71,563,500
1.5 | Table 1 Scenario A3 Unified Government of Wyandotte County / Kansas City, KS 5.14% of Projected MHI in Year 25 (2040) \$1,791,195,900 2016 - 2040 | Line
<u>No.</u> | <u>Year 1</u>
<u>2016</u>
(\$) | <u>Year 2</u>
<u>2017</u>
(\$) | <u>Year 3</u>
2018
(\$) | <u>Year 4</u>
<u>2019</u>
(\$) | <u>Year 5</u>
<u>2020</u>
(\$) | Year 6
2021
(\$) | <u>Year 7</u>
2022
(\$) | <u>Year 8</u>
<u>2023</u>
(\$) | <u>Year 9</u>
<u>2024</u>
(\$) | <u>Year 10</u>
<u>2025</u>
(\$) | <u>Year 11</u>
<u>2026</u>
(\$) | Year 12
2027
(\$) | Year 13
2028
(\$) | <u>Year 14</u>
2029
(\$) | <u>Year 15</u>
2030
(\$) | <u>Year 16</u>
2031
(\$) | <u>Year 17</u>
2032
(\$) | <u>Year 18</u>
2033
(\$) | <u>Year 19</u>
2034
(\$) | Year 20
2035
(\$) | <u>Year 21</u>
<u>2036</u>
(\$) | <u>Year 22</u>
<u>2037</u>
(\$) | Year 23
2038
(\$) | <u>Year 24</u>
2039
(\$) | <u>Year 25</u>
<u>2040</u>
(\$) | |--|--|---|-------------------------------|---|---|---|---|---|---|---|---|---|---|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|----------------------------|---------------------------------------|---|----------------------------|--------------------------------|---------------------------------------| | Capital Plan by Funding Source 1 Total CIP | \$21,618,000 | \$21,864,800 | \$37,802,000 | \$31,347,100 | \$24,463,000 | \$24,088,500 | \$32,222,700 | \$19,931,300 | \$23,877,300 | \$21,946,200 | \$13,185,200 | \$23,447,500 | \$26,981,100 | \$27,454,200 | \$17,279,800 | \$52,382,000 | \$136,985,300 | \$119,775,100 | \$24,427,900 | \$118,101,400 | \$151,162,100 | \$216,591,300 | \$184,039,400 | \$192,971,000 | \$227,251,700 | | 2 Sewer Cash Funded
3 Stormwater Cash Funded
4 Total Cash Funded CIP | \$2,200,000 | \$10,900,000
\$1,200,000
\$12,100,000 | \$850,000 | \$8,000,000
\$800,000
\$8,800,000 | \$6,800,000
\$850,000
\$7,650,000 | \$800,000 | \$4,500,000
\$650,000
\$5,150,000 | \$4,100,000
\$400,000
\$4,500,000 | \$2,500,000
\$500,000
\$3,000,000 | \$3,300,000
\$200,000
\$3,500,000 | \$4,000,000
\$350,000
\$4,350,000 | \$5,600,000
\$450,000
\$6,050,000 | \$600,000 | \$650,000 | \$750,000 | \$900,000 | | \$950,000 | \$1,350,000 | \$1,500,000 | \$1,800,000 | | \$2,000,000 | \$2,250,000 | \$2,450,000 | | 5 Sewer Debt Funded 6 Stormwater Debt Funded 7 Total Debt Funded CIP | \$6,300,000
\$3,850,000
\$10,150,000 | \$3,589,500 | 7-0,0.0,000 | \$2,281,500 | \$3,820,900 | \$13,550,100
\$4,938,400
\$18,488,500 | \$2,036,600 | \$5,441,900 | | \$2,735,700 | \$2,673,800 | \$2,664,500 | \$15,573,100
\$2,608,000
\$18,181,100 | \$2,654,200 | \$2,577,700 | \$2,527,500 | | | \$2,395,400 | \$2,357,700 | \$2,173,400 | \$179,998,700
\$2,392,600
\$182,391,300 | \$2,215,400 | \$2,091,900 | \$2,022,100 | | 8 Total CIP 9 Total Wastewater CIP | 4 _ 1,0 10,000 | 4 _ 1,00 1,000 | \$37,802,000
\$33,473,500 | *************************************** | * = -,, | 4 _ 1,000,000 | *,, | * , | 4 _0,011,000 | 4 _1,010,_00 | ****,****,=*** | 420,, | \$26,981,100
\$23,773,100 | 4 | * ,= , | ************* | \$136,985,300
\$133,454,900 | ************ | 4 _ 1, 1_ 1, 1000 | ****** | *,, | \$216,591,300
\$212,498,700 | ,, | * , , | 4 | | 10 Stormwater CIP 11 Total CIP | \$6,050,000 | \$4,789,500 | * | \$3,081,500 | \$4,670,900 | \$5,738,400 | \$2,686,600 | \$5,841,900 | \$2,850,200 | \$2,935,700 | \$3,023,800 | \$3,114,500 | \$3,208,000 | \$3,304,200 | \$3,327,700 | \$3,427,500 | \$3,530,400 | \$3,636,300 | \$3,745,400 | \$3,857,700 | \$3,973,400 | \$4,092,600 |
\$4,215,400 | \$4,341,900 | \$4,472,100 | | 12 NPV of CIP Revenue Increases | \$1,083,227,500 |] | 13 Proposed Percentage Revenue Increases for Wastewater 14 Proposed Percentage Revenue Increases for Stormwater | | 7.0%
0.0% | 6.0%
7.0% | 4.0%
7.0% | 4.0%
7.0% | 3.0%
6.0% | 3.0%
5.0% | 3.0%
5.0% | 3.0%
5.0% | 3.0%
5.0% | 8.0%
7.0% | 7.0%
7.0% | 7.0%
7.0% | 7.0%
5.0% | 7.0%
5.0% | 9.0%
3.0% | 9.0%
3.0% | 9.0%
3.0% | 9.0%
3.0% | 9.0%
3.0% | 9.0%
3.0% | 9.0%
2.0% | 9.0%
2.0% | 9.0%
2.0% | 9.0%
2.0% | | Affordability [1] 15 Average Wastewater Bill per Month [2] 16 Average Stormwater Bill per Month 17 Total Combined Monthly Bill | 36.73
4.50
41.23 | 39.32
4.50
43.82 | 41.71
4.82
46.53 | 43.40
5.16
48.56 | 45.12
5.52
50.64 | 46.50
5.85
52.35 | 47.91
6.14
54.05 | 49.32
6.45
55.77 | 50.81
6.77
57.58 | 52.32
7.11
59.43 | 56.52
7.61
64.13 | 60.46
8.14
68.60 | 64.68
8.71
73.39 | 69.20
9.15
78.35 | 74.03
9.61
83.64 | 80.66
9.90
90.56 | 87.91
10.20
98.11 | 95.83
10.51
106.34 | 104.46
10.83
115.29 | 113.87
11.15
125.02 | 124.11
11.48
135.59 | 135.27
11.48
146.75 | 147.42
11.48
158.90 | 160.68
11.48
172.16 | 175.13
11.48
186.61 | | 18 Median Household Income [3] | \$35,724 | \$35,724 | \$35,724 | \$35,724 | \$35,724 | \$36,081 | \$36,442 | \$36,806 | \$37,174 | \$37,546 | \$37,921 | \$38,300 | \$38,683 | \$39,070 | \$39,461 | \$39,856 | \$40,255 | \$40,658 | \$41,065 | \$41,476 | \$41,891 | \$42,310 | \$42,733 | \$43,160 | \$43,592 | | Average Annual Wastewater and Stormwater Bill 19 as a Percent of MHI | 1.38% | 1.47% | 1.56% | 1.63% | 1.70% | 1.74% | 1.78% | 1.82% | 1.86% | 1.90% | 2.03% | 2.15% | 2.28% | 2.41% | 2.54% | 2.73% | 2.92% | 3.14% | 3.37% | 3.62% | 3.88% | 4.16% | 4.46% | 4.79% | 5.14% | | Debt 20 Sewer Debt as a Percentage of Revenue [4] 21 Annual Sewer Debt Service Principal & Interest Payments 22 Debt Service Coverage Ratio | 21%
6,987,300
2.6 | 23%
8,013,700
2.3 | 23%
8,360,300
2.4 | 21%
8,027,900
2.6 | 25%
9,994,300
2.2 | 28%
11,632,800
1.9 | 30%
12,723,000
1.8 | 31%
13,764,700
1.7 | 35%
15,840,700
1.5 | 34%
15,932,100
1.5 | 35%
17,516,600
1.5 | 35%
18,849,200
1.6 | 33%
19,283,000
1.7 | 33%
20,177,600
1.8 | 32%
21,316,800
1.8 | 29%
20,684,900
2.1 | 26%
20,673,900
2.4 | 27%
22,818,500
2.4 | 34%
32,111,200
1.9 | 38%
38,820,700
1.8 | 33%
36,668,200
2.1 | 36%
44,416,500
1.9 | 40%
53,623,400
1.8 | 47%
68,508,600
1.5 | 50%
78,993,900
1.5 | | 23 Stormwater Debt as a Percentage of Revenue [4] 24 Annual Stormwater Debt Service Principal & Interest Payr 25 Debt Service Coverage Ratio | 33%
1,103,100
2.2 | 33%
1,101,900
2.2 | 40%
1,397,400
1.8 | 45%
1,681,900
1.7 | 48%
1,953,800
1.6 | 50%
2,142,500
1.5 | 54%
2,461,200
1.4 | 61%
2,891,600
1.3 | 61%
3,059,100
1.3 | 67%
3,526,900
1.2 | 66%
3,738,000
1.2 | 66%
3,971,500
1.2 | 65%
4,205,300
1.2 | 65%
4,431,900
1.3 | 64%
4,649,400
1.3 | 63%
4,748,600
1.3 | 63%
4,872,000
1.3 | 63%
5,040,100
1.3 | 59%
4,893,000
1.4 | 58%
4,941,800
1.4 | 55%
4,852,000
1.5 | 56%
5,053,300
1.4 | 54%
4,943,400
1.5 | 52%
4,866,100
1.6 | 50%
4,776,500
1.6 | | 26 Total Debt as a Percentage of Revenue [4] 27 Annual Total Debt Service Principal & Interest Payments 28 Debt Service Coverage Ratio | 22%
\$8,090,400
2.5 | | 24%
\$9,757,700
2.3 | 23%
\$9,709,800
2.5 | 27%
\$11,948,100
2.1 | 30%
\$13,775,300
1.8 | 32%
\$15,184,200
1.7 | 34%
\$16,656,300
1.6 | 37%
\$18,899,800
1.5 | 37%
\$19,459,000
1.5 | 38%
\$21,254,600
1.5 | 38%
\$22,820,700
1.5 | 37%
\$23,488,300
1.6 | 36%
\$24,609,500
1.7 | 35%
\$25,966,200
1.7 | 32%
\$25,433,500
2.0 | 30%
\$25,545,900
2.2 | 30%
\$27,858,600
2.2 | 36%
\$37,004,200
1.9 | 39%
\$43,762,500
1.7 | 34%
\$41,520,200
2.0 | 38%
\$49,469,800
1.9 | 41%
\$58,566,800
1.7 | 47%
\$73,374,700
1.5 | 50%
\$83,770,400
1.5 | Table 1 Scenario A4 Unified Government of Wyandotte County / Kansas City, KS 7.13% of Projected MHI in Year 25 (2040) \$2,842,117,800 2016 - 2040 | Line
No. | <u>Year 1</u>
<u>2016</u>
(\$) | <u>Year 2</u>
<u>2017</u>
(\$) | <u>Year 3</u>
<u>2018</u>
(\$) | <u>Year 4</u>
2019
(\$) | <u>Year 5</u>
<u>2020</u>
(\$) | <u>Year 6</u>
2021
(\$) | Year 7
2022
(\$) | <u>Year 8</u>
2023
(\$) | <u>Year 9</u>
2024
(\$) | <u>Year 10</u>
<u>2025</u>
(\$) | Year 11
2026
(\$) | <u>Year 12</u>
2027
(\$) | <u>Year 13</u>
2028
(\$) | <u>Year 14</u>
2029
(\$) | <u>Year 15</u>
2030
(\$) | <u>Year 16</u>
<u>2031</u>
(\$) | Year 17
2032
(\$) | <u>Year 18</u>
<u>2033</u>
(\$) | <u>Year 19</u>
2034
(\$) | Year 20
2035
(\$) | Year 21
2036
(\$) | Year 22
2037
(\$) | <u>Year 23</u>
2038
(\$) | <u>Year 24</u>
<u>2039</u>
(\$) | <u>Year 25</u>
<u>2040</u>
(\$) | |---|--------------------------------------|--------------------------------------|--------------------------------------|-------------------------------|--------------------------------------|-------------------------------|----------------------------|-------------------------------|-------------------------------|---------------------------------------|----------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|---------------------------------------|----------------------------|---------------------------------------|--------------------------------|----------------------------|----------------------------|--------------------------------|--------------------------------|---------------------------------------|---------------------------------------| | Capital Plan by Funding Source 1 Total CIP | \$21,618,000 | \$21,864,800 | \$37,802,000 | \$31,347,100 | \$24,463,000 | \$24,088,500 | \$32,222,700 | \$19,931,300 | \$23,877,300 | \$21,946,200 | \$13,185,200 | \$20,756,600 | \$26,981,100 | \$27,454,200 | \$17,279,800 | \$52,382,000 | \$136,985,300 | \$120,820,700 | \$26,581,800 | \$217,011,800 | \$254,182,300 | \$419,402,100 | \$392,934,500 | \$408,133,000 | \$448,866,500 | | 2 Sewer Cash Funded
3 Stormwater Cash Funded | \$9,268,000
\$2,200,000 | \$10,900,000
\$1,200,000 | \$6,600,000
\$850,000 | \$8,000,000
\$800.000 | \$6,800,000
\$850.000 | \$4,800,000
\$800,000 | \$4,500,000
\$650.000 | \$4,100,000
\$400.000 | \$2,500,000
\$500.000 | \$3,300,000
\$200.000 | \$4,000,000
\$350.000 | \$5,600,000
\$450.000 | \$8,200,000
\$600,000 | \$12,300,000
\$650,000 | \$13,952,100
\$750,000 | | \$34,300,000
\$950,000 | \$41,700,000
\$950,000 | \$22,836,400
\$1,350,000 | | | | \$62,400,000
\$2,000,000 | | \$42,300,000
\$2,450,000 | | 4 Total Cash Funded CIP | \$11,468,000 | \$12,100,000 | \$7,450,000 | \$8,800,000 | \$7,650,000 | \$5,600,000 | \$5,150,000 | \$4,500,000 | \$3,000,000 | \$3,500,000 | \$4,350,000 | \$6,050,000 | \$8,800,000 | \$12,950,000 | \$14,702,100 | \$30,800,000 | \$35,250,000 | \$42,650,000 | \$24,186,400 | \$70,600,000 | \$65,500,000 | \$64,800,000 | \$64,400,000 | \$50,650,000 | \$44,750,000 | | 5 Sewer Debt Funded 6 Stormwater Debt Funded 7 Total Debt Funded CIP | \$6,300,000
\$3,850,000 | \$3,589,500 | \$26,873,500
\$3,478,500 | \$2,281,500 | \$3,820,900 | \$4,938,400 | \$2,036,600 | \$5,441,900 | | \$2,735,700 | \$2,673,800 | \$2,664,500 | | \$2,654,200 | \$2,577,700 | \$2,527,500 | | \$2,686,300 | \$2,395,400 | \$2,357,700 | \$2,173,400 | \$352,209,500
\$2,392,600 | \$2,215,400 | \$2,091,900 | \$2,022,100 | | 8 Total CIP | \$10,150,000
\$21,618,000 | | \$37,802,000 | | | | | | | | | | | | | | | | | | | \$354,602,100
\$419,402,100 | | | | | 9 Total Wastewater CIP 10 Stormwater CIP | \$6,050,000 | \$4,789,500 | | \$3,081,500 | \$4,670,900 | \$5,738,400 | \$2,686,600 | \$5,841,900 | \$2,850,200 | \$2,935,700 | \$3,023,800 | \$3,114,500 | \$3,208,000 | \$3,304,200 | \$3,327,700 | \$3,427,500 | \$3,530,400 | \$3,636,300 | \$3,745,400 | \$3,857,700 | \$3,973,400 | \$415,309,500
\$4,092,600 | \$4,215,400 | \$4,341,900 | \$4,472,100 | | 11 Total CIP 12 NPV of CIP | * // | \$21,864,800 | \$37,802,000 | \$31,347,100 | \$24,463,000 | \$24,088,500 | \$32,222,700 | \$19,931,300 | \$23,877,300 | \$21,946,200 | \$13,185,200 | \$20,756,600 | \$26,981,100 | \$27,454,200 | \$17,279,800 | \$52,382,000 | \$136,985,300 | \$120,820,700 | \$26,581,800 | \$217,011,800 | \$254,182,300 | \$419,402,100 | \$392,934,500 | \$408,133,000 | \$448,866,500 | | Revenue Increases | \$1,632,710,600 | 13 Proposed Percentage Revenue Increases for Wastewater 14 Proposed Percentage Revenue Increases for Stormwater | 7.0%
0.0% | 7.0%
0.0% | 6.0%
7.0% | 4.0%
7.0% | 4.0%
7.0% | 3.0%
6.0% | 3.0%
5.0% | 3.0%
5.0% | 3.0%
5.0% | 3.0%
5.0% | 8.0%
7.0% | 7.0%
7.0% | 7.0%
7.0% | 10.0%
5.0% | 12.0%
5.0% | 12.0%
3.0% | 12.0%
3.0% | 12.0%
3.0% | 12.0%
3.0% | 12.0%
3.0% | 12.0%
3.0% | 12.0%
2.0% | 12.0%
2.0% | 12.0%
2.0% | 12.0%
2.0% | | Affordability [1] 15 Average Wastewater Bill per Month [2] | 36.73 | 39.32 | 41.71
4 82 | 43.40 | 45.12
5.52 | 46.50
 47.91 | 49.32 | 50.81 | 52.32 | 56.52
7.61 | 60.46 | 64.68 | 71.18 | 79.71
9.61 | 89.25 | 99.97 | 111.99 | 125.43
10.83 | 140.47 | 157.31 | 176.17 | 197.32
11.48 | 220.98 | 247.48 | | 16 Average Stormwater Bill per Month 17 Total Combined Monthly Bill | 4.50
41.23 | 4.50
43.82 | 46.53 | 5.16
48.56 | 50.64 | 5.85
52.35 | 6.14
54.05 | 6.45
55.77 | 6.77
57.58 | 7.11
59.43 | 64.13 | 8.14
68.60 | 8.71
73.39 | 9.15
80.33 | 89.32 | 9.90
99.15 | 10.20
110.17 | 10.51
122.50 | 136.26 | 11.15
151.62 | 11.48
168.79 | 11.48
187.65 | 208.80 | 11.48
232.46 | 11.48
258.96 | | 18 Median Household Income [3] | \$35,724 | \$35,724 | \$35,724 | \$35,724 | \$35,724 | \$36,081 | \$36,442 | \$36,806 | \$37,174 | \$37,546 | \$37,921 | \$38,300 | \$38,683 | \$39,070 | \$39,461 | \$39,856 | \$40,255 | \$40,658 | \$41,065 | \$41,476 | \$41,891 | \$42,310 | \$42,733 | \$43,160 | \$43,592 | | Average Annual Wastewater and Stormwater Bill 19 as a Percent of MHI | 1.38% | 1.47% | 1.56% | 1.63% | 1.70% | 1.74% | 1.78% | 1.82% | 1.86% | 1.90% | 2.03% | 2.15% | 2.28% | 2.47% | 2.72% | 2.99% | 3.28% | 3.62% | 3.98% | 4.39% | 4.84% | 5.32% | 5.86% | 6.46% | 7.13% | | Debt 20 Sewer Debt as a Percentage of Revenue [4] 21 Annual Sewer Debt Service Principal & Interest Payments 22 Debt Service Coverage Ratio | 21%
6,987,300
2.6 | 23%
8,013,700
2.3 | 23%
8,360,300
2.4 | 21%
8,027,900
2.6 | 25%
9,994,300
2.2 | 28%
11,632,800
1.9 | 30%
12,723,000
1.8 | 31%
13,764,700
1.7 | 35%
15,840,700
1.5 | 34%
15,932,100
1.5 | 35%
17,516,600
1.5 | 35%
18,849,200
1.6 | 33%
19,283,000
1.7 | 31%
19,947,800
1.9 | 30%
21,087,000
2.1 | 26%
20,301,400
2.5 | 23%
20,200,600
3.0 | 21%
21,371,800
3.2 | 27%
29,750,800
2.7 | 28%
35,294,400
2.6 | 24%
33,373,900
3.1 | 29%
45,674,300
2.6 | 34%
61,116,100
2.2 | 46%
90,705,800
1.7 | 52%
116,415,200
1.5 | | 23 Stormwater Debt as a Percentage of Revenue [4]
24 Annual Stormwater Debt Service Principal & Interest Payr
25 Debt Service Coverage Ratio | 33%
1,103,100
2.2 | 33%
1,101,900
2.2 | 40%
1,397,400
1.8 | 45%
1,681,900
1.7 | 48%
1,953,800
1.6 | 50%
2,142,500
1.5 | 54%
2,461,200
1.4 | 61%
2,891,600
1.3 | 61%
3,059,100
1.3 | 67%
3,526,900
1.2 | 66%
3,738,000
1.2 | 66%
3,971,500
1.2 | 65%
4,205,300
1.2 | 65%
4,431,900
1.3 | 64%
4,649,400
1.3 | 63%
4,748,600
1.3 | 63%
4,872,000
1.3 | 63%
5,040,100
1.3 | 59%
4,893,000
1.4 | 58%
4,941,800
1.4 | 55%
4,852,000
1.5 | 56%
5,053,300
1.4 | 54%
4,943,400
1.5 | 52%
4,866,100
1.6 | 50%
4,776,500
1.6 | | Total Debt as a Percentage of Revenue [4] Annual Total Debt Service Principal & Interest Payments Debt Service Coverage Ratio | 22%
\$8,090,400
2.5 | 24%
\$9,115,600
2.3 | 24%
\$9,757,700
2.3 | 23%
\$9,709,800
2.5 | 27%
\$11,948,100
2.1 | 30%
\$13,775,300
1.8 | 32%
\$15,184,200
1.7 | 34%
\$16,656,300
1.6 | 37%
\$18,899,800
1.5 | 37%
\$19,459,000
1.5 | 38%
\$21,254,600
1.5 | 38%
\$22,820,700
1.5 | 37%
\$23,488,300
1.6 | 35%
\$24,379,700
1.8 | 33%
\$25,736,400
1.9 | 29%
\$25,050,000
2.3 | 26%
\$25,072,600
2.6 | 24%
\$26,411,900
2.9 | 29%
\$34,643,800
2.5 | 30%
\$40,236,200
2.5 | 26%
\$38,225,900
2.9 | 30%
\$50,727,600
2.5 | 35%
\$66,059,500
2.2 | 46%
\$95,571,900
1.7 | 52%
\$121,191,700
1.5 | ### **System Overview** Ever wonder what happens after you flush? The Unified Government of Wyandotte County / Kansas City, Kansas has a complex system of pipes and treatment facilities that transport and treat wastewater generated by over 110,000 customers. Wastewater is the used water and sewage that goes down toilets, sinks, and drains in homes and businesses. As in most communities, wastewater is collected by an extensive system of pipes, and transported to a treatment plant where it is treated and discharged to a river or stream ## How can you participate? The Unified Government will be making presentations at community meetings over the next two years. If you would like to schedule a presentation, please call (913) 573-5700. You can also visit **www.wycokck.org/pw** or email **IOCP@wycokck.org** to find out more about this issue and provide comments. Unified Government of Wyandotte County / Kansas City, Kansas Integrated Overflow Control Plan (913) 573-5700 www.wycokck.org/pw Email: IOCP@wycokck.org # INTEGRATED OVERFLOW CONTROL PLAN Unified Government of Wyandotte County / Kansas City, Kansas (913) 573-5700 www.wycokck.org/pw Email: IOCP@wycokck.org #### What's the Problem? The Unified Government must continue to invest in its wastewater system. State and federal regulators are tightening enforcement of the federal Clean Water Act as Unified Government's wastewater infrastructure continues to age. The Unified Government has continuously invested in system upgrades, but much work remains to be done. Hundreds of millions of dollars will be needed to replace and renew aging infrastructure and improve the system. The Unified Government is taking proactive steps to prepare a plan that meets the regulations, but more importantly, meets the needs of the Wyandotte County community. Your input into this plan is valuable. A **combined sewer system** and a separate sewer system serve the Unified Government's customers. A combined sewer system is simply a single sewer system that carries both wastewater and stormwater in one pipe to a nearby treatment plant. During periods of moderate or heavy rainfall, the sewer system can reach capacity, overflow, and discharge a mixture of wastewater and stormwater into our environment. Combined wastewater and stormwater may flow untreated to local waterbody during heavy rain storms. A **separate sewer system** consists of two separate pipes, one for stormwater runoff that is discharged directly into a nearby waterway and the other for wastewater, which is transported to a nearby treatment plant. to the wastewater treatment plant to the local waterbody The Clean Water Act of 1972 provides regulations for both types of sewer systems. Combined sewer overflows are permitted with limitations on the quantity and frequency of sewage discharge. The law does not permit the separate sewer system to overflow. Currently, the Unified Government is preparing the right plan to reduce combined sewer overflows, and eliminate sanitary sewer overflows at a reasonable cost to ratepayers. #### The Plan The Unified Government has always been in the business of protecting public health and the environment. The Unified Government is taking proactive steps to prepare a plan that meets the regulations, but more importantly, meets the needs of the Wyandotte County community. The plan is part of a national effort to protect our streams, rivers, and lakes. It is a roadmap for reducing sewer overflows and improving waterways. Planning is underway. Customer input will be important as environmental priorities are established, and projects identified. Ratepayers will make a substantial investment in aging infrastructure to reduce overflows. The benefits of that investment are: - Sewer system reliability - · Community infrastructure enhancements - Local job creation - System capacity for redevelopment and growth; and - Cleaner waterways. An Integrated Overflow Control Plan (IOCP) is being developed as part of a negotiated agreement with the United States Environmental Protection Agency. The plan will be submitted on or before September 30, 2016, and will provide a list of projects and a schedule for addressing sewer overflows. The plan will define the increased reinvestment in an important community asset – our sewers. # Integrated Overflow Control Plan Goals - Protect human health, public safety, and property. - Meet regulations. - Protect water quality. ## INTEGRATED OVERFLOW CONTROL PLAN Unified Government of Wyandotte County / Kansas City, Kansas ## **System Overview** Ever wonder what happens after you flush? The Unified Government of Wyandotte County / Kansas City, Kansas has a complex system of pipes and treatment facilities that transport and treat wastewater generated by over 110,000 customers. Wastewater is the used water and sewage that goes down toilets, sinks, and drains in homes and businesses. As in most communities, wastewater is collected by an extensive system of pipes, and transported to a treatment plant where it is treated and discharged to a river or stream. #### What's the Problem? The Unified Government must continue to invest in its wastewater system. State and federal regulators are tightening enforcement of the federal Clean Water Act as Unified Government's wastewater infrastructure continues to age. The Unified Government has continuously invested in system upgrades, but much work remains to be done. Hundreds of millions of dollars will be needed to replace and renew aging infrastructure and improve the system. The Unified Government is taking proactive steps to prepare a plan that meets the regulations, but more importantly, meets the needs of the Wyandotte County community. Your input into this plan is valuable. A **combined sewer system** and a separate sewer system serve the Unified Government's customers. A combined sewer system is simply a single sewer system that carries both wastewater and stormwater in one pipe to a nearby treatment plant. Combined wastewater and stormwater may flow untreated to local waterbody during heavy rain storms. During periods of moderate or heavy rainfall, the sewer system can reach capacity, overflow, and discharge a mixture of wastewater and stormwater into our environment. to the
wastewater treatment plant to the local waterbody A **separate sewer system** consists of two separate pipes, one for stormwater runoff that is discharged directly into a nearby waterway and the other for wastewater, which is transported to a nearby treatment plant. The Clean Water Act of 1972 provides regulations for both types of sewer systems. Combined sewer overflows are permitted with limitations on the quantity and frequency of sewage discharge. The law does not permit the separate sewer system to overflow. Currently, the Unified Government is preparing the right plan to reduce combined sewer overflows, and eliminate sanitary sewer overflows at a reasonable cost to ratepayers. # What are sewer overflows? Our community experiences two different types of overflows: combined sewer overflows (CSOs) and sanitary sewer overflows (SSOs). ## **Combined Sewer Overflows (CSOs)** Most of the time, combined sewer systems transport all of the wastewater to a wastewater treatment plant, where it is cleaned and then sent to a nearby waterbody. During periods of moderate to heavy rainfall, the volume of wastewater mixed with stormwater can exceed the capacity of the sewer system or treatment plant. Combined sewer systems are actually designed to overflow occasionally and send excess wastewater directly to nearby streams, rivers, and lakes. This was a common practice in the United States prior to the 1940s. There are 772 cities in the United States with combined sewer systems working to reduce the quantity and frequency of diluted untreated sewage overflowing during rain storms. Lateral Dam **Combined Wastewater** & Rainwater Flows **Untreated to River** Outfall Pipe to River River Unified Government • Integrated Overflow Control Plan • (913) 573-5700 • www.wycokck.org/pw • IOCP@wycokck.org Combined Wastewater ## Sanitary Sewer Overflows (SSOs) A separate sewer system has one pipe that carries wastewater and another pipe carries stormwater. The pipe systems are separate. Properly designed, operated, and maintained sanitary sewer systems are meant to collect and transport all of the sewage that flows into them to a wastewater treatment plant. However, occasional unintentional discharges of raw sewage from municipal sanitary sewers occur in almost every community. These types of discharges are called sanitary sewer overflows (SSOs). SSOs have a variety of causes, including but not limited to, blockages, line breaks, sewer defects, power failures, inadequate sewer design, and vandalism. The untreated sewage from these overflows contaminate our environment. It can also back-up into basements, causing property damage. #### **SEPARATE SEWER SYSTEMS** #### The Plan The Unified Government has always been in the business of protecting public health and the environment. The Unified Government is taking proactive steps to prepare a plan that meets the regulations, but more importantly, meets the needs of the Wyandotte County community. The plan is part of a national effort to protect our streams, rivers, and lakes. It is a roadmap for reducing sewer overflows and improving waterways. Planning is underway. Customer input will be important as environmental priorities are established, and projects identified. Ratepayers will make a substantial investment in aging infrastructure to reduce overflows. The benefits of that investment are: - Sewer system reliability; - · Community infrastructure enhancements; - Local job creation; - System capacity for redevelopment and growth; and - Cleaner waterways. An Integrated Overflow Control Plan (IOCP) is being developed as part of a negotiated agreement with the United States Environmental Protection Agency. The plan will be submitted on or before September 30, 2016, and will provide a list of projects and a schedule for addressing sewer overflows. The plan will define the increased reinvestment in an important community asset – our sewers. ## **Integrated Overflow Control Plan Goals** - Protect human health, public safety, and property. - Meet regulations. - Protect water quality. ## How can you participate? The Unified Government will be making presentations at community meetings over the next two years. If you would like to schedule a presentation, please call (913) 573-5700. You can also visit **www.wycokck.org/pw** or email **IOCP@wycokck.org** to find out more about this issue and provide comments. Unified Government of Wyandotte County / Kansas City, Kansas Integrated Overflow Control Plan (913) 573-5700 www.wycokck.org/pw Email: IOCP@wycokck.org #### **System Overview** The Unified Government has a complex system of pipes and treatment facilities that transport and treat wastewater generated by over 150,000 residents. Our wastewater system includes - 5 treatment plants - 70 pump stations - 1,200+ miles of sewer lines Our system consists of both combined and separate sewer systems. # Integrated Overflow Control Plan Goals - Protect human health, private property, and public safety - Enhance service reliability - Improve water quality Unified Government of Wyandotte County / Kansas City, Kansas Integrated Overflow Control Plan (913) 573-1333 > www.UGIOCP.com Email: IOCP@wycokck.org ## INTEGRATED OVERFLOW CONTROL PLAN Unified Government of Wyandotte County / Kansas City, Kansas (913) 573-1333 www.UGIOCP.com Email: IOCP@wycokck.org #### What's the Problem? The Clean Water Act of 1972 requires reduction of combined sewer overflows and elimination of separate sewer overflows. A **combined sewer system** is simply a single sewer system that carries both wastewater and rainwater within one pipe to a treatment plant. During heavy rainstorms, the combined sewer pipes overflow sending a mixture of wastewater and rainwater into a nearby stream or river. Combined wastewater and stormwater may flow untreated to local waterbody during heavy rain storms A **separate sewer system** consists of two pipes – one carries rainwater runoff to a nearby stream or river and the other transports wastewater to a treatment plant. Sometimes when it rains, this system overflows sending a mixture of rainwater and wastewater into our waterways. #### **Progress** Our wastewater system protects public health and the environment. Over the past 15 years, ratepayers significantly invested in upgrades to our sewer system. As a result, there are 18 fewer locations where combined sewage no longer overflows into our waterways and the total volume of overflow was reduced by 20%. In March of 2013, the Unified Government entered an agreement with the federal government requiring more investment and further overflow reduction. The agreement required improvements to the existing system and the development of an Integrated Overflow Control Plan. #### **Recommended Plan** To prepare the Integrated Overflow Control Plan, we've studied the sewer system and identified problem areas. We found cracked and leaking clay pipe over 50 years old in many parts of the community in need of significant repair. We asked citizens where they would like to see dollars invested. The community indicated that the highest priority is to improve service reliability by fixing the existing system where it is most cost-effective. The recommended 10-year, \$200 million plan targets resources on renewing wastewater pipes and facilities to make more progress towards meeting the goals of the Clean Water Act. Sewer ratepayers fund the work recommended in the plan. Specifically, the Recommended Plan includes - Investigate and repair existing sewer infrastructure across the community - Upgrade technology throughout facilities to better monitor the system - Construct a new wastewater treatment plant to substantially reduce overflows and accommodate new ratepayers - Reduce rainwater getting into combined sewers by rehabilitating sewer pipes and installing green infrastructure - Increase maintenance of existing sewer pipes and facilities Unified Government will submit the recommended Integrated Overflow Control Plan to regulators by September 30, 2016. The Unified Government of Wyandotte County and Kansas City, Kansas must continue to invest in its aging sewer pipes and wastewater facilities. Our wastewater system is a complex system of pipes and treatment facilities that carry sewage from over 100,000 homes and businesses everyday. Part of our original sewer system was built over 100 years ago, and much of this is still in use today. When it rains, rainwater can get into our sewer system through storm drains and cracks in the pipes. This can result in sewer overflows, which release a mixture of rainwater and sewage into our environment. The Integrated Overflow Control Plan will focus on fixing our aging pipes and facilities to reduce sewer overflows and improve the reliability of our sewer system. What Is This Plan About? The Integrated Overflow Control Plan will outline the necessary steps to repair and improve our aging sewer system. **How Can You Participate?** Interested in hearing more? Unified Government staff members are available to make presentations to your community or neighborhood group. LEARN MORE # OUR INTEGRATED OVERFLOW CONTROL PLAN #### What is the Integrated Overflow Control Plan? #### **Our Recommended Plan** The Unified Government has always been in the business of protecting public health and the environment. We are recommending a plan that makes continued progress towards meeting the goals of the Clean Water Act. The Plan is part of a national effort to protect our streams, rivers, and lakes. It is a roadmap for reducing sewer overflows and improving our waterways. Community input plays an important role as we establish our priorities and identify the work that needs to be done. The results of our Plan will bring many benefits to our community, such as: - Sewer system reliability - Community infrastructure enhancements - System capacity for redevelopment and growth - Cleaner waterways The recommended 10-year, \$200 million plan targets resources
on renewing wastewater pipes and facilities to make more progress towards meeting the goals of the Clean Water Act. Your wastewater rates will fund the work that is outlined in this Plan. Specifically, the Recommended Plan includes: - Investigate and repair existing sewer infrastructure across the community - Upgrade technology throughout facilities to better monitor the system - $\bullet \quad \text{Construct a new was tewater treatment plant to substantially reduce overflows and accommodate new rate payers}\\$ - Reduce rainwater getting into combined sewers by rehabilitating sewer pipes and installing green infrastructure - Increase maintenance of existing sewer pipes and facilities Unified Government will submit the recommended Integrated Overflow Control Plan to regulators by September 30, 2016. #### **A Visual Summary** DOWNLOAD OUR BROCHURE TO SHARE WITH FRIENDS AND NEIGHBORS PARTIAL CONSENT DECREE #### DOWNLOAD THE RECOMMENDED PLAN DRAFT: #### Tell Us What You Think! What do you think about our Recommended Plan?* SUBMIT #### **Our Recommended Plan** The recommended 10-year, \$200 million plan targets resources on renewing wastewater pipes and facilities to make more progress towards meeting the goals of the Clean Water Act. Your wastewater rates will fund the work that is outlined in this Plan. Specifically, the Recommended Plan includes: - Investigate and repair existing sewer infrastructure across the community - Upgrade technology throughout facilities to better monitor the system - Construct a new wastewater treatment plant to substantially reduce overflows and accommodate new ratepayers - Reduce rainwater getting into combined sewers by rehabilitating sewer pipes and installing green infrastructure - Increase maintenance of existing sewer pipes and facilities Unified Government will submit the recommended Integrated Overflow Control Plan to regulators by September 30, 2016. #### **Contact Us** INTEGRATED OVERFLOW CONTROL PLAN Interested in hearing more? Unified Government staff members are available to make presentations to your community or neighborhood group. | Name * | | | |-----------|------|--| | First | Last | | | Email * | | | | Comment * | | | | | | | | | | | | SUBMIT | | | #### **EMAIL ADDRESS** IOCP@wycokck.org #### TELEPHONE NUMBER 913-573-1333 #### WEB Unified Government Public Works Department Unified Government Water Pollution Control Division HOME **ABOUT** THE PLAN Enter Your Email Address to Receive Email Updates Email * SUBMIT YOUR INPUT INTO THIS PLAN IS VALUABLE AS WE WEIGH IMPORTANT FACTORS TO FIND A BALANCED AND AFFORDABLE PLAN FOR OUR COMMUNITY #### What Do You Think? Part of our original sewer system was built over 100 years ago, and much of it is still in use today. When it rains, rainwater can get into our sewer system through storm drains and cracks in the pipes. This can result in a sewer overflow, which releases a mixture of rainwater and sewage into our environment. The Integrated Overflow Control Plan will focus on fixing our aging pipes and facilities to reduce sewer overflows and improve the reliability of our sewer system. Your input into this plan is valuable. We are taking proactive steps to prepare a plan that meets the regulations, but more importantly, meets the needs of our community. $1. \ \, \text{Our community faces many other challenges in addition to our aging sewer system}. \ \, \text{We want to know how important this issue is compared to other issues in the community}.$ By checking the boxes below, choose THREE of the issues most important to you. | Choo | se Three | |------|---| | Ai | r Quality | | Pu | ıblic Health (teen pregnancy, obesity, smoking, etc.) | | Dr | rinking Water Quality | | Ec | conomic Development | | Ed | lucation | | Jo | b Opportunities | | M: | aintain Existing Infrastructure (roads, bridges, sewers, et | | Pu | ıblic Safety | | Tr | ansportation Options (buses, cars, bikes, etc.) | | W | ater Quality (streams, lakes, and rivers) | ABOUT YOUR INPUT INTO THIS PLAN IS VALUABLE AS WE WEIGH IMPORTANT FACTORS TO FIND A BALANCED AND AFFORDABLE PLAN FOR OUR COMMUNITY 2. Do you or your family members swim or wade in these water bodies? | Check all | that: | annh | |-----------|-------|------| | | | | - Big 11 Lake - ___ Jersey Creek - Kansas River Mattoon Creek - Missouri River - I do not swim or wade in any of these water bodies #### Check all that apply - Big 11 Lake - Wyandotte County Lake - I do not boat, canoe, or fish on any of these water bodies $4. \ Do\ you\ or\ your\ family\ members\ hike, walk, bike, camp, or\ participate\ in\ social\ events\ along\ or\ on\ the\ banks\ of\ these\ water\ bodies?$ #### Check all that apply - Big 11 Lake - Jersey Creek Kansas River - Mattoon Creek - Missouri River - Wyandotte County Lake - I do not participate in activities near these water bodies Other: # COMMUNITY SURVEY YOUR INPUT INTO THIS PLAN IS VALUABLE AS WE WEIGH IMPORTANT FACTORS TO FIND A BALANCED AND AFFORDABLE PLAN FOR OUR COMMUNITY 5. The map below shows a few of the water bodies you may know. We are curious to know which ones you think are the most important to keep clean. Tell us which water body is the single most important to you and why?* 6. State your level of agreement with the following statement: Investments made to improve our wastewater system should not only consider the environment, but also the financial ability of citizens to pay for the improvements. Choose One * O Strongly Agree O Agree O Disagree O Strongly Disagree ○ I Need More Information SUBMIT Thank You! SU ENTRADA EN ESTE PLAN ES VALIOSA. ESTAMOS TOMANDO MEDIDAS PARA PREPARER UN PLAN QUE RESPONDE A LAS NORMAS, PERO MAS IMPORTANTE AUN, LAS NECESIDADES DE NUESTRA COMUNIDAD. #### ¿Qué Piensas? nte periodos de lluvia moderada o fuerte, los sistemas de alcantarillado pueden saciarse, desbordarse y descargar una combinación de $El\ Gobierno\ Unificado\ (Unified\ Government)\ siempre\ se\ ha\ preocupado\ en\ la\ protecci\'on\ de\ la\ salud\ publica\ y\ el\ medio\ ambiente.\ El\ protecci\'on\ de\ la\ pro$ Gobierno Unificado (Unified Government) esta tomando medidas de manera proactiva para preparar un plan que cumpla con las regulaciones, pero más importante, cumpla con las necesidades de la comunidad del Condado de Wyandotte. El plan es parte de esfuerzos a nivel nacional para proteger nuestras corrientes, ríos y lagos. Es el camino hacia reducir el desborde de desagüe y mejorar los viaductos acuáticos 1. Nuestra comunidad se enfrenta a muchos otros retos además de nuestro viejo sistema de alcantarillado. Queremos saber que tan importante es este problema comparado a otros en la comunidad. 1. Nuestra comunidad se enfrenta a muchos otros retos además de nuestro viejo sistema de alcantarillado. Queremos saber que tan importante es este problema comparado a otros en la comunidad. Al marcar las siguientes casillas, seleccione TRES de los problemas mas importantes para usted. #### Seleccione tres* - Calidad del Aire - Salud Publica (embarazos adolecentes, obesidad, fumar, etc.) - Calidad del Agua Potable - Desarrollo Económico - Oportunidades de Trabajo - Mantener Infraestructuras Existentes (calles, puentes, alcantarillas) - Seguridad Publica - Opciones de Transporte (buses, carros, bicicletas, etc.) - Calidad del Agua (arroyos, lagos y ríos) 3. Usted o miembros de su familia pasea en barco, canoa, o pesca en alguno de los siguientes cuerpos de agua? Seleccione todas las que correspondan.* - Lago Big 11 (Big 11 Lake) - Arroyo Jersey (Jersey Creek) - Rio Kansas (Kansas River) - Arroyo Mattoon (Mattoon Creek) - Lago del Condado de Wyandotte (Wyandotte County Lake) cuerpos de agua. 3. Usted o miembros de su familia pasea en barco, canoa, o pesca en alguno de los siguientes cuerpos de agua? Seleccione todas las que correspondan.* - Lago Big 11 (Big 11 Lake) - Arroyo Jersey (Jersey Creek) Rio Kansas (Kansas River) - Arroyo Mattoon (Mattoon Creek) - Rio de Missouri (Missouri River) - Lago del Condado de Wyandotte (Wyandotte County Lake) No nado o vadeo en ninguno de estos cuerpos de agua. COMMUNITY SURVEY SU ENTRADA EN ESTE PLAN ES VALIOSA. ESTAMOS TOMANDO MEDIDAS PARA PREPARER UN PLAN QUE RESPONDE A LAS NORMAS, PERO MAS IMPORTANTE AUN, LAS NECESIDADES DE NUESTRA COMUNIDAD. 5. El siguiente mapa muestra algunos de los cuerpos de agua que tal ves reconozca. Tenemos curiosidad en saber cual piensa usted que es el más importante mantener limpio. Díganos cual cuerpo de agua es el más importante para usted y, ¿por que? • 6. Indique su nivel de acuerdo con las siguiente declaración: Inversiones hechas para mejorar nuestro sistema de aguas residuales no solo debería considerar al medio ambiente, pero también la habilidad financiera de los ciudadanos para pagar por las mejoras. SUBMIT #### Seleccione una. - C Estoy Completamente de Acuerdo - C Estoy de Acuerdo - C Estoy en Desacuerdo - Estoy Completamente en Desacuerdo #### Integrated Overflow Control Plan Stakeholder Group – Worksession #1 December 5, 2015 9 – 11:30 a.m. Location: Kaw Point Wastewater Treatment Plant #### Goals - Protect human health, public safety, & property - Meet regulations - Protect water quality #### Questions to Provide Recommendations - What are the environmental priorities of the community? - Should UG control the number and frequency of sewage overflows based on the environmental importance of each local waterway? - Should the investment in our wastewater system address other desired community outcomes such as flood damage reduction and economic revitalization? #### Schedule - Saturday, December 5, 2015 - ▶ 9:00 a.m. Noon Three more meetings in January & February 2016 ## Agenda | Welcome & Introductions 9:00 |) a.m. | |--|--------| | Purpose of Workshop & | | | Stakeholder Group Charge 9:15 | 5 a.m. | | Integrated Overflow Control Plan Overview 9:30 |) a.m. | | System Problem Discussion with Maps
10:0 | 0 a.m. | | ► State of Water Quality 10:3 | 0 a.m. | | ▶ BREAK II:0 | 0 a.m. | | ► Environmental/Public Health Discussion II:2 | 5 a.m. | | Next Steps & Adjourn | 0 a.m. | #### Overview - We will preserve our system and continue protecting our rivers and lakes - Major upgrades will be coming to our sewer system - We appreciate your time and input #### The Regulatory Landscape - All our work is regulated by EPA and KDHE under the Clean Water Act - Kansas City, like most major cities, is required to dramatically reduce overflows - We are currently preparing a plan to meet regulatory requirements now and long into the future. #### Ever wonder what happens **after** you flush? If you live in the Unified Government, what should happen after you flush is a hot topic. #### Wastewater System - ▶ 158 square miles - ▶ 40,000 residential accounts - 3,500 commercial/industrial accounts - ▶ 5 wastewater treatment plants - ▶ 800 miles of sewers - ▶ 115 employees - 83 wastewater pump stations & 9 flood pump stations ## Unified Government's Sewer System - I/3rd Combined Sewer System - 2/3rd Separate Sewer System #### Combined Sewer Systems Sewage to Treatment Plant Diluted Sewage Overflows Overflows = bacteria + litter & debris from streets #### Combined Sewer Overflows ## Separate Sewer System Rain that doesn't belong Backs up sewage into buildings and overflows into local waterways • # Rainwater & Groundwater Doesn't Belong in Wastewater Pipes #### Separate Sewer System (East) #### Separate Sewer System (West) #### Overflows Are the Issue - Overflows are releases of untreated, diluted sewage into the environment - Bacteria - Litter - Debris • #### Local Receiving Waterways - Kansas River - Missouri River - Matoon Creek - Jersey Creek #### Integrated Overflow Control Plan - What is the Unified Government doing to address overflows and protect water quality? - Continued Maintenance - Planning Studies - Revised Plan Due Sept 2016 - Soliciting Input • ## Our Aging Sewer System #### Broken Pipes Allow Water to Enter the System ## Roots Crack Pipes and Cause Leaks ▶ #### Work Underway - Pipe Maintenance - Field Investigations - Rainwater/Groundwater Reduction - Sewer Pipe Repairs - Sewer Manhole Repairs - Pump Station Improvements - Treatment Plant Improvements ## Maintain System Closed Circuit TV to find problems ## Smoke Testing to find problems #### Public Sewer Rehabilitation - Repair deteriorating pipes - ▶ Replace broken manholes #### Cured-In-Place Pipe Repair - Line pipe with plastic resin - Less disruption than replacing a pipe - Extends life of pipe ▶ #### Manhole Rehabilitation Tighten up to keep water out Pump Station Improvements ## Treatment Plant & Pump Stations Improvements #### Funding - Ratepayers are making a substantial reinvestment in our aging infrastructure to: - reduce overflows - renewal of assets - enhance our community - protect water quality - Much work is left to be done and the longer it is delayed, the greater the need and cost becomes. - Financial Capacity will be considered when negotiating with regulators ## Questions? To learn more about Unified Government's Integrated Overflow Control Plan: ▶ **Visit:** www.wycokck.org/pw ▶ Email: iocp@wycokck.org **Call:** (913) 573-5700 #### Integrated Overflow Control Plan Community Task Force - Meeting #2 January 29, 2016 11:00 a.m. - 1:00 pm. Location: Wastewater Treatment Plant #20 #### Agenda - Welcome and Meeting Purpose - Partial Consent Decree - Level of Control and Service - Existing System Condition and Performance - Financial Capability - Additional Challenges - Community Survey Discussion #### Partial Consent Decree ## Regulations - Clean Water Act (1972) - CSO Control Policy (1994) - NPDES Permits - MS4 Permit #### CSO Long-Term Control Plan (2000) - September 1996 - ▶ KDHE issues NPDES Permit requiring CSO compliance - November 2000 - CSO Long-Term Control Plan submitted - ▶ August 2001 - First sewer separation project began (Jersey Creek) - January 2007 - CSO Long-Term Control Plan considered inadequate by EPA Early Efforts - Pipe Maintenance - Field Investigations - Sewer Pipe Repairs - Sewer Manhole Repairs - Sewer Separation Projects - Pump Station Improvements - Treatment Plant Improvements 3 Þ #### Regional Monthly Bill and Household Income Comparisons #### Partial Consent Decree History - Initiated by EPA in 2008 Alleged Violations of the Clean Water Act - NPDES Permit - MS4 Permit - Dry weather CSOs and constructed SSOs - Inadequate CSO LTCP and SWMP - ▶ Became effective May, 2013 - Requires (new) Integrated Overflow Control Plan submittal by September 2016 ## PCD Early Action Projects and Programs #### Partial Consent Decree Compliance | Tartiar Competit Beeree Compilaries | | | | | | |--|-------------------------|-------------------|--|--|--| | Partial Consent Decree Submittal | Required Submittal Date | Submittal Status | | | | | IMGA and IMS Plan | September 30, 2013 | Submitted Early | | | | | Implement Stormwater Management Plan | May 20, 2013 | Submitted Early | | | | | Standard Operating Procedures | March 31, 2013 | Submitted On Time | | | | | Adopt Legal Authority for SWMP | June 30, 2014 | Submitted Early | | | | | Provide SWMP Funding Information | February 15, 2014 | Submitted On Time | | | | | Adopt Legal Authority for FOG
Program | July 1, 2014 | Submitted Early | | | | | CMOM Plan | September 30, 2014 | Submitted On Time | | | | | SSE Work Plan | March 15, 2013 | Submitted On Time | | | | | Complete PCD Stipulated Projects | Varies | On Schedule | | | | | Review Abandonment Policy for Sewer Services Program | February 15, 2015 | Submitted On Time | | | | | CSS Characterization Plan | May 31, 2015 | Submitted On Time | | | | | SSS Characterization Plan | August 31, 2015 | Submitted On Time | | | | | Integrated Overflow Control Plan | September 30, 2016 | On Schedule | | | | #### Level of Control and Service #### Design Storm & Design Year - The more it rains, the more diluted sewage will overflow into nearby rivers, lakes, and streams. - The less overflows we allow, the more money it will cost to fix the wastewater system. - SSOs Design Storm - Regulators use the size of the storm event - CSOs Design Year - Regulators select a certain year and calculate the volume and number of overflows that occur each year #### Level of Service (SSS) - ▶ 0 overflows for a particular design storm - Ex: 0 overflows for a 2-year design storm Level of Control (CSS) - Number of overflow events during the design year - Ex: 4 overflow events during the design year - Amount of combined sewage collected during wet weather during the design year - Ex: 85% capture during the design year ▶ #### "Knee-of-the-Curve" Existing System Condition and Performance ## ASCE Report Card #### Infrastructure Condition Assessment High-Risk Assets # Sewer Pipe Age #### Combined Sewer System Characterization - The EPA asked UG to review improvements at a level of control between 0 and 12 overflows per year - ▶ The results: - 0 overflows | ≈ \$1 billion - ▶ 12 overflows | ≈ \$237 million ▶ #### Separate Sewer System Characterization - ▶ Separate sewer overflows are not permitted - ► The EPA asked UG to review improvements at a level of control between 2-year and 5-year storms - The results: - 2-year storm | ≈ \$87 million - 5-year storm | ≈ \$131 million Water Quality - Existing Conditions | | | 0 | | | |--|-------------------|--------------|----------------|--| | | | | | | | | E. COLI LOA | ADING CONT | RIBUTION | | | | SOURCE | KANSAS RIVER | MISSOURI RIVER | | | | Upstream sources | ~73% | ~95% | | | | UG CSO discharges | ~10% | ~3% | | | The state of s | | | | | # Water Quality – Existing Conditions #### WQS Compliance During 7-Month Recreation Season - Existing Conditions - 2 months - Remove All UG CSO Discharges - 2 months - ▶ Remove Upstream Loading - ▶ 7 months Financial Capability ####
Financial Capability Assessment - Indicates degree of financial burden associated with Clean Water Act compliance - Guidelines established by the EPA's Combined Sewer Overflows Guidance for Financial Capability Assessment and Schedule Development, 1997 - Results interpreted through a matrix comparing the Financial Capability Indicator (FCI) and Residential Indicator (RI) #### FCA Matrix - Financial Capability Indicator (FCI) - What financial ability does the community have to support the proposed program - ▶ Residential Indicator (RI) - How much will the wastewater bill be as a % of Median Household Income | | Residential Indicator | | | |--------------------------------------|-----------------------|-------------------|-----------------| | Financial Capability Indicator Score | Low (Below 1%) | Mid-Range (1%-2%) | High (Above 2%) | | Weak (Below 1.5) | Medium Burden | High Burden | High Burden | | Mid-Range
(1.5 - 2.5) | Low Burden | Medium Burden | High Burden | | Strong (Above 2.5) | Low Burden | Low Burden | Medium Burden | #### Revised FCA Framework - Released in late 2014, recognizes integrated planning and illustrates flexibility in the interpretation of FCA results - Key Elements - Ability to submit additional information to tell each community's unique story - Interpretation of the FCA matrix should be viewed as a continuum - All CWA costs may be included in assessing impact - Stopped short of full recognition of SDWA costs Considered Criteria - Unemployment Rate - Median Household Income - Health Insurance Coverage - Poverty Level - Renter-Occupied Housing Units - Hispanic-Latino Population - ▶ Black or African-American Population - ▶ Debt Burden Per Capita Additional Challenges # Additional Challenges - Flood control - Future regulatory compliance requirements - Loss of utility management experience and institutional knowledge - Growth - Other City priorities Community Survey Discussion # Community Survey Discussion - Survey Overview - ▶ Task Force Member Input - Community Survey Distribution - Livable Neighborhoods - Neighborhood Associations - ▶ Paper copies distributed Wyandanie County . Kansas Clar Thank You! Questions: Contact Erin Dougherty at ErinD@shockeyconsulting.com or 913.248.9585 ## Integrated Overflow Control Plan Community Task Force - Meeting #3 February 19, 2016 11:00 am - 1:00 pm Location: Reardon Center Eisenhower Room ## Agenda - Welcome and Meeting Purpose - Preliminary Findings Review and Discussion - Proposed Plan - Community Survey and Outreach Methods # Preliminary Findings Review and Discussion #### Goals - Protect human health, public safety, and property - Meet regulations - Protect water quality based on how the community wants to use water resources ^{*}Developed during June 2014 strategic planning session #### **Priorities** - Reinvest in our existing system - Address chronic, high frequency SSOs - Achieve multiple benefits *Developed during June 2014 strategic planning session # Combined Sewer Overflows (CSOs) - Overflows at outfalls - Diluted sewage - ▶ Required to *reduce* ## Separate Sewer Overflows (SSOs) - Overflows through manholes or basement backups - ▶ Concentrated sewage - ▶ Required to *eliminate* # **Conforming** Overflow Control Plan | Level of Control (CSO) | < 4 CSOs/year | | |------------------------|----------------------------|--| | Level of Service (SSO) | 0 SSOs | | | Schedule | 20 years | | | Financial Burden | 2% Median Household Income | | # Preliminary Findings Review - Community Profile - Financial Capability - Infrastructure Renewal Needs - Sewer SystemCharacterization - Water Quality - Additional Challenges and Needs #### Conclusion Proposed Plan #### Our Plan - Adaptive - Affordable - Aggressive - Addresses existing system - Achieves multiple benefits # Proposed Plan Phases | Commitment
Metric | Overflow
Control Plan | Capital Improvements Plan | | | |---------------------------|--------------------------|---------------------------|---------------------------|-------------------------| | | Conforming | Phase I
(2000 – 2013) | Phase II
(2014 – 2029) | Phase III
(2030 – ?) | | Level of Control
(CSO) | < 4 CSOs/year | Minor Reduction | Minor Reduction | ? | | Level of Service
(SSO) | 0 SSOs | Minor Reduction | Significant
Reduction | ? | | Schedule | 20 years | 14 years | 16 years | ? years | | Financial Burden | 2% MHI | 0.54% to1.11%
MHI | 1.23% to 1.65%
MHI | ?% MHI | Þ #### The Proposed Plan will allow us to: - "sufficiently evaluate system performance and condition to ensure more informed planning decisions are made for capital improvements, and - develop internal capabilities to replace organizational strength and institutional knowledge lost due to recent (and anticipated) retirements, as well as - be able to support ongoing program activities to maximize cost effectiveness." -Trenton Foglesong, Director Water Pollution Control Division #### Proposed Plan Schedule # Proposed Plan – Household Impact | Financial Metric | 2000 | 2014 | 2029 | |--|----------|----------|-----------| | Combined (Wastewater + Stormwater)
Monthly Bill | \$14.75 | \$36.60 | \$57.05 | | Median Household Income | \$33,011 | \$35,724 | \$41,476* | | Residential Indicator (% of MHI) | 0.54% | 1.23% | 1.65% | #### Wolcott Wastewater Treatment Plant - Reduces sewer overflows - Reclaims and increases capacity in our system - Eliminates operation and maintenance costs at Pump Station 20 - Supports future growth and development Reinvest in our existing system Address chronic, high frequency SSOs Achieve multiple benefits Þ #### Annual Investigation and Repair - Addresses failing infrastructure - Improves system reliability - Prevents excess rainwater from entering our system - Reclaims and increases capacity in our system - Reduces sewer overflows Reinvest in our existing system Address chronic, high frequency SSOs Achieve multiple benefits ### System-Wide SCADA Improvements - Replaces old technology - Improves monitoring capabilities - Optimizes the existing system - Reduces overflow response time - Improves planning and reporting Reinvest in our existing system Address chronic, high frequency SSOs Achieve multiple benefits • #### Green Infrastructure in Jersey Creek - Reduces sewer overflows - Prevents excess rainwater from entering our system - Reclaims and increases capacity in our system - Determines cost and effectiveness for future planning - Provides aesthetic value to the community Reinvest in our existing system Address chronic, high frequency SSOs Achieve multiple benefits # Continued Program Implementation and Enhancement - Reduces sewer overflows - Improves system reliability - Maintains existing pipes and facilities - Optimizes the existing system **⊘** Reinvest in our existing system Address chronic, high frequency SSOs Achieve multiple benefits • ## **Next Steps** - ▶ KDHE Support - ▶ Task Force Input and Support - Unified Government Support - **EPA** Feedback - Public Input and Support Community Survey and Outreach Methods #### Community Survey - Objectives - Revisions - Visual narrative - Additional background information - Distribution # **Community Survey** What Does Community Engagement Look Like for Our Plan? - Methods - Road Shows - Newsletters - Community Events WE WELCOME YOUR IDEAS AND INPUT # Thank You! Questions: Contact Erin Dougherty at ErinD@shockeyconsulting.com or 913.248.9585 #### Integrated Overflow Control Plan Community Task Force - Meeting #4 March 30, 2016 11:00 am - 1:00 pm Location: Kaw Point WWTP #### Early Efforts (2000-2013) - CSO Long-Term Control Plan Projects - Jersey Creek sewer separation - Pump station improvements - Treatment plant improvements - Field investigations and monitoring - Rehabilitation and repair - Maintenance - Improved overflow awareness, response, and tracking - MS4 Program Reduced number of CSO outfalls from 66 to 39 and annual overflow volume by almost 20% ## Early Effort Funding # Regional Rate Competitiveness 2 #### Household Financial Burden # Regional Comparisons # Proposed Plan Options | Program
Components | Existing
Conditions
(2014) | CSO Control
Policy | Option Presented
to EPA/DOJ
(March 2 nd) | Option A | Additional
Options | |---|---|---|---|--|---| | Program
Length | - | ≤25 years | 14 years | 10 years | 25 years | | Level of CSO
Control | 72% wet
weather capture
50 events/year
Demonstration
approach | ≥85% wet weather capture <6 events/year Demonstration approach | 76% wet weather capture 50 events/year Demonstration approach | 76% wet
weather
capture
50 events/year
Demonstration
approach | 76% to 85% wet
weather capture
12 to 50
events/year
Demonstration
approach | | Residential
Indicator
(% of MHI) | 1.23% | 2.0% | 1.65% | 1.7% | 1.94% to 2.44% | | Combined
(Wastewater
+
Stormwater)
Monthly Bill | \$36.60 | \$77.51 | \$57.05 | \$56.46 | \$74.20 to \$94.25 | ## Integrated Overflow Control Plan Community Task Force Meeting #5 August 9, 2016 ### Agenda - What's the problem? - What's the plan? - How does this impact my sewer bill? - How can I help? - What did we hear? # What's the problem? # Our Sewer System # Aging Infrastructure - Leaking Pipes - BasementBackups - Collapsed Pipes #### Plan Required - All of our work is regulated by the EPA and KDHE under the Clean Water Act (1972) - Kansas City, like many major
cities, is required to dramatically reduce sewer system overflows - We are recommending a plan that makes continued progress towards meeting the goals of the Clean Water Act ## Progress Since 2000 - Major projects to reduce overflows - Field investigations and monitoring - Rehabilitation and repair - Maintenance Reduced number of locations from 66 to 48 (39 outfalls) Decreased annual overflow volume by almost 20%! ▶ # What's the plan? # Proposed Schedule #### Community Input - 24 Presentations to Neighborhood Groups - Community Task Force - Community Survey - 3 Public Meetings - Website - Brochures - Video #### Recommended 10-Year Plan - Focusing on fixing the pipes and facilities that we already have - Learning more about how our system works so that we can make smart decisions - Working toward reducing overflows to improve water quality and protect public health #### Recommended \$200 Million Plan - Investigate and repair existing sewer pipes - Upgrade technology throughout facilities to monitor the system - Construct a new wastewater treatment plant - Reduce rainwater getting into combined sewers by repairing pipes and installing green infrastructure - Increase maintenance of existing sewer pipes and facilities #### Waterways Where Combined Sewers Overflow - Kansas River (7 outfalls) - Missouri River (6 outfalls) - Mattoon Creek (2 outfalls) - ▶ Jersey Creek (24 outfalls) #### Modeled Combined Sewer Overflow Reduction Annual Overflow Volume Measured in Millions of Gallons | Water Body | Existing
Condition (2000) | Existing
Condition (2013) | Recommended
Plan (2025) | Future Plan (?) | |--|------------------------------|------------------------------|----------------------------|------------------------------------| | Missouri River | 643 | 479 | 450 | 203 | | Kansas River | 388 | 365 | 225 | 137 | | Jersey Creek | 152 | 69 | 55 | 45 | | Mattoon Creek | .14 | .14 | .14 | .14 | | TOTAL | 1,031 | 844 | 675 | 340 | | Percent
Captured
During Wet | 66.6% | 70.5% | 73.1% | 85% | | Under the Recommended Plan, we will decrease the annual CSO volume by 35%! | | | | Meets EPA
recommended
target | #### Modeled Sanitary Sewer Overflow Reduction Two-Year Design Storm Overflow Volume Measured in Gallons | Existing
Condition (2013) | Recommended
Plan (2025) | Future Plan (?) | |------------------------------|----------------------------|------------------------------------| | 1,480,000 | 226,000 | 0 | | | | Meets EPA
recommended
target | Under the Recommended Plan, we will decrease the Two-Year Design Storm SSO volume by 84%! How does this impact my sewer bill? #### Regional Bill Comparison ## Projected Typical Monthly Bill Your monthly bill will increase by about \$2 each year for the next 10 years ## **Next Steps** - Approval of the Recommended Plan by UG Commissioners - We will work with the EPA and Department of Justice to reach an agreement - We believe our Recommended Plan is the most effective and affordable plan for our community PLAN IS DUE SEPTEMBER 30, 2016 How can I help? See a problem? Call 913-573-5535 ## How can you protect your waterways? - Rake away from curbside storm drains - Wash your car in the grass or at a carwash - Do not discard anything down a storm drain - Pick up after your pets - ▶ Help raise awareness Be the Solution to Stormwater Pollution. What did we hear? ## What We Heard From You Our community wants the most affordable plan Citizens want to see us focus on fixing the system we already have ## **Community Priorities** ## Which Water Body is Most Important to Protect? # Should Wastewater Investments Consider the Financial Ability of Citizens? ## Need More Information? - ▶ For questions or concerns: - Call (913) 573-1333 - ► Email IOCP@wycokck.org - Follow us for updates! @CityofKCK Facebook.com/CityofKCK For general information, visit our website: UGIOCP.com # Integrated Overflow Control Plan (IOCP) Community Task Force August 25, 2016 Mayor Mark Holland & Board of Commissioners: We were appointed by you to provide input into the Integrated Overflow Control Plan. We met during 2015 and 2016 to learn about the various options to address our wastewater system issues and share our input with the technical team. We support the Recommended Plan to - Restore and enhance our existing sewer pipes and facilities where it is necessary and/or costeffective to do so - Validate how our system works so that we can make smart future investments - Continue work toward reducing overflows to improve water quality It is important to address important issues in a way that our community can afford and which will provide critical information for future water quality investments. Because this is a major infrastructure investment, we urge you to use those dollars to maximize the community benefits and employment opportunities for our citizens. ## **Phased Approach** Over the next decade, the Recommended Plan calls for the community to commit to a \$200 million capital improvement plan to make continued progress toward rehabilitating our existing system and meeting Clean Water Act requirements. We support the restoration of our wastewater system to a more sustainable condition over the next 10 years. It is important to measure these results along the way so that the Unified Government can be better positioned and informed to make additional commitments towards improving water quality. ## **Affordability is Important** It is particularly important for UG to spend each wastewater dollar wisely as our economically disadvantaged community is already facing many other critical infrastructure needs and socioeconomic challenges. - Notably, Wyandotte County residents have the lowest per capital income, highest rate of unemployment, and lowest overall health ranking in Kansas. Also, compared to the national average, we have significantly lower median household income, higher percent unemployed, and more households with income below the poverty level. - Our average wastewater/stormwater rates are already at \$40 per month one of the highest burdens in the region. If rates were any higher than the 10-year projected increase, they would negatively impact individual household budgets for decades, hurting those most unable to pay. - It is essential that we keep rates affordable so that we do not hurt our community's ability to address other issues, and to retain and attract business activity. ### **Address Community Priorities** The Recommended Plan will address the community's highest priorities of renewing the existing infrastructure and make important progress towards meeting the goals of the Clean Water Act. We believe that our investments for improvements should be targeted in: - Investigate and repair existing sewer infrastructure across the community - Upgrade technology throughout facilities to better monitor the system - Construct a new wastewater treatment plant to substantially reduce overflows and accommodate new ratepayers - Reduce rainwater getting into combined sewers by rehabilitating sewer pipes and installing green infrastructure - Increase maintenance of existing sewer pipes and facilities The improvements planned for the next ten years are identical to the improvements that would be implemented during the first ten years of a typical 25-year plan. This 10-year commitment is only a piece of our phased approach toward meeting the overall goals of the Clean Water Act. ## **Employment Opportunities for Our Citizens** It is important to us that the Unified Government keeps this large-scale infrastructure investment within our community by positioning Wyandotte County citizens for future job opportunities related to the Integrated Overflow Control Plan. The IOCP must also deliver the greatest benefits possible to our citizens given the hundreds of millions in local dollars that will be invested. Thank you for placing your confidence in us to sort through options and provide our views on the right plan for our community. Former Unified Government Public Works employee, Security Bank Kansas River Keeper, Friends of the Kaw **Dawn Buehler** Richard Mabion (Buchave) President of Kansas City, Kansas NAACP and Kansas Sierra Club Board Member Monica Mendez Community Mobilizer and involved in the Latino Health Initiative **Nozella Brown** – Provided input into Community Task Force discussions but due to her current position with the Kansas State Research & Extension, she is not permitted to publicly advocate for a city decision or policy. January 22, 2015 ## Ever wonder what happens **after** you flush? If you live in the Unified Government, what should happen after you flush is a hot topic. ## Wastewater System - ▶ 158 Square Miles - ▶ 150,000 area residents - 5 wastewater treatment plants - ▶ 800 miles of sewers - ▶ 115 employees - 83 wastewater pump stations & 9 flood pump stations ## Unified Government's Sewer System - I/3rd Combined Sewer System - 2/3rd Separate Sewer System • ## Sewer Overflows - Combined SewerOverflows (CSOs) - Sanitary SewerOverflows (SSOs) ## Combined Sewer Overflows Combined Sewer Overflows / ## Combined Sewer Overflows Overview ## Separate Sewer System Overflows (SSO) ## Separate Sewer System (East) ## Separate Sewer System (West) ## Little Turkey Creek North (Existing) ## Regulatory Challenges - Clean Water Act - Consent Decree ## Goals - Protect human health, public safety, & property - Meet regulations - Protect water quality ## Waterways being protected - Kansas River - Missouri River - Matoon Creek - Jersey Creek What is the Unified Government doing to address overflows and protect water quality? Work Underway - Plant Improvements - ▶ Pump Station Improvements - Sewer Pipe repairs ## Funding - Wastewater rates - Ratepayers are making a substantial reinvestment in our aging infrastructure to: - reduce overflows - create local jobs - enhance our community - protect water quality - Much
work is left to be done and the longer it is delayed, the greater the need and cost becomes. Questions? - To learn more about Unified Government's Overflow Control Plan, - Visit: www.wycokck.org/pw - Email: iocp@wycokck.org - **Call:** (913) 573-5700 # Riverview Acres Crime Eliminators Presentation Integrated Overflow Control Plan January 22, 2015 7:00pm - 8:00pm Riverview General Baptist Church 7924 Riverview Avenue Kansas City, KS 66112 | Your Name | Address | Phone Number | Email Address | | |-------------------|--|----------------|----------------------|-----| | PATHINAMINE | 4 HIRHID PARIDONY SOTI P. SO COTESE | 913-944 894 | | | | fat + Earl Samen | 44N.80 TH DO. 4CH 66111 | 913-788-7140 | XCKSPATO and com | | | | 300 N.81 Ten | 913-299-3650 | NoWE | | | Jun + Combe Adrox | Jum + Comb Abrax Bal N 8/15 Here Kek 66112, 913-400-2154 | - 913-400-2154 | Nowe | | | Jennifer Pagace | 334 N 80 Ter Kekballe 9136348 | 93636448 | JUTH DMISN. COM | | | Jim Storm | 30/ N.81 St. Tu | 913-334-3142 | | 1 | | Officed Tons | 4951 STATE KCK | 6028 545 8163 | HOMS @ KLKPD.ORG | | | S.T. Lehmske 1625 | 49575ave Lik | 2128-865 846 | d/emms/ce C/chof.ord | | | Famela Starte | 215N.80 Ter | 1548 018 718 | Dumminola Radicon | CON | | Chris Collins | 8948 Russinens | CGS-984-816 | | | | V. Whitney | 8030 Northrup AVE | 913-271-2545 | | | | Scott Lemmon | | | Scottstyto to ro com | | February 12, 2015 ## Highlights - Major upgrades will be coming to our sewer system - We will preserve our system and continue protecting our rivers and lakes - We appreciate your time and input ## Wastewater System - ▶ 158 square miles - ▶ 150,000 area residents - 5 wastewater treatment plants - ▶ 800 miles of sewers - I 15 employees - 83 wastewater pump stations & 9 flood pump stations • ## Unified Government's Sewer System - I/3rd Combined Sewer System - 2/3rd Separate Sewer System ## Strugglers Hill – Combined Sewer System ## Overflows Are the Issue - Overflows are releases of diluted sewage into the environment - Bacteria - Litter - Debris ## Integrated Overflow Control Plan - What is the Unified Government doing to address overflows and protect water quality? - Continued Maintenance - Planning Studies - Revised Plan Due Sept 2016 - Soliciting Input • ## Work Underway - Pipe Maintenance - Field Investigations - Rainwater/Groundwater Reduction - Sewer Pipe Repairs - Sewer Manhole Repairs - Pump StationImprovements - Treatment Plant Improvements Maintain System Closed Circuit TV to find problems ## Smoke Testing to find problems ## Manhole Rehabilitation Tighten up to keep water out The Regulatory Landscape - All our work is regulated by EPA and KDHE under the Clean Water Act - Kansas City, like most major cities, is under EPA mandates to dramatically reduce overflows - We are currently in a "Consent Decree" that mandates activities now and long into the future. ## Funding - Ratepayers are making a substantial reinvestment in our aging infrastructure to: - reduce overflows - create local jobs - enhance our community - protect water quality - Much work is left to be done and the longer it is delayed, the greater the need and cost becomes. - Financial Capacity will be considered when negotiating with the EPA Questions? - To learn more about Unified Government's Integrated Overflow Control Plan: - Visit: www.wycokck.org/pw - Email: iocp@wycokck.org - **Call:** (913) 573-5700 # Integrated Overflow Control Plan Strugglers Hill Presentation February 12, 2015 4:00pm - 6:00pm Kansas State School for the Blind 1100 State Avenue Kansas City, Kansas 66102 | | | RG | | | | | | 215 |) | | 510 | | | |---------------------------|---------------|----------------------------|---|---|--------------------------------------|---|----------------------------------|---|---------|------------------|----------------------|----------|--| | Kansas City, Kansas 66102 | Email Address | KSWEARENGIN & WYCORCK. ORG | Carolepnewhoneattinet | | XX. | | 1199125CIACONDANO.COM | Hog Rouge wyokklors | | Akungo KCKPDovig | TMCMITTANGKEKPD. ORG | S | | | Kansa | Phone Number | 913-573-1365 | 913-342-1935 | 93-28 (493 | 913-602 6989 | 913-281-3271 | 8/6-570-2753 | P 913-573-1300 | | | 4131-73-6026 | | | | | Address | GI MARKET St. KC.K | Hand & Canale. Newston 1236 Everet au. KCKS | the Coleman 1200 Everett KOKS 93-281-4953 | 19th Louise Bland 19th N 72 med-Kaks | 4ARRISON 1215 Oaklandon-Kets 913-281-3277 | 1020 New Jersey | 50 market St. KC, KS 66118 913-573-1300 | 12ceg0 | HUCPD-CARRIN | KCK PD | | | | | Your Name | KEVIN SWERRENGIN | Hanl & Carale. Renton | Fthe (Coleman | IDA Louise Bland | Edwynne HARRBON | Clifford Liggins 1020 New Jersey | TRENTON POCKESSON | J creas | Atum | 10M MORUMAN | | | February 17, 2015 ## Highlights - Major upgrades will be coming to our sewer system - We will preserve our system and continue protecting our rivers and lakes - We appreciate your time and input ## Wastewater System - ▶ 158 square miles - ▶ 150,000 area residents - 5 wastewater treatment plants - ▶ 800 miles of sewers - ▶ 115 employees - 83 wastewater pump stations & 9 flood pump stations • ## Unified Government's Sewer System - I/3rd Combined Sewer System - 2/3rd Separate Sewer System ## Overflows Are the Issue - Overflows are releases of diluted sewage into the environment - Bacteria - Litter - Debris • - What is the Unified Government doing to address overflows and protect water quality? - Continued Maintenance - Planning Studies - Revised Plan Due Sept 2016 - Soliciting Input ## Work Underway - Pipe Maintenance - Field Investigations - Rainwater/Groundwater Reduction - Sewer Pipe Repairs - Sewer Manhole Repairs - Pump Station Improvements - Treatment Plant Improvements Closed Circuit TV to find problems ## Smoke Testing to find problems ## Manhole Rehabilitation Tighten up to keep water out ### The Regulatory Landscape - All our work is regulated by EPA and KDHE under the Clean Water Act - Kansas City, like most major cities, is under EPA mandates to dramatically reduce overflows - We are currently in a "Consent Decree" that mandates activities now and long into the future. ### **Funding** - Ratepayers are making a substantial reinvestment in our aging infrastructure to: - reduce overflows - create local jobs - enhance our community - protect water quality - Much work is left to be done and the longer it is delayed, the greater the need and cost becomes. - Financial Capacity will be considered when negotiating with the EPA • ### Questions? To learn more about Unified Government's Integrated Overflow Control Plan: Visit: www.wycokck.org/pw ▶ Email: iocp@wycokck.org **Call:** (913) 573-5700 ### Wyandotte Countians Against Crime Integrated Overflow Control Plan February 17, 2015 7:00pm - 8:30pm Dynamic Life Baptist Ministries 1916 Central Avenue Kansas Citv. Kansas 66102 | Address | | Phone Number | Email Address | e- | |----------------------|---------------------------|---|----------------------|----------| | Paul R. Soptick | uss 24th st. Kck | (913) 281-4351 | pprsjr@aol.com | | | Kathryn Zunick | 637 Orville Ave. KCK | (सम्) | | | | Duke & Jo Ann Melson | 24 N. 14th KCK | | | | | Dave Atwell | 715 S. 78th KCK | (913) 299-3283 | | | | Joe Dercher | 258 S. Cay St. KCK | (413) 371-3282 | | | | Bob Laubsch | 908 Lyon Are. KCK | ड्रनाडे (४१६) | | | | Gerry & Chris Seplet | - | | | | | Planes | | | | | | Ernie Davison | | | | | | Michael Aguilar | 49 No Thomps St. KCK Glos | (912) 626-9252 (?) michaelaqvilar-7@asl,com | michaelaqvilar-7@asl | <u> </u> | | Dean Zogortz | 361 City Park D. KCK | | 2 | | | Holl: Joyce | 361 City Park Dr. KCK | | | | | | 7 | | | | ### Wyandotte Countians Against Crime Integrated Overflow Control Plan February 17, 2015 7:00pm - 8:30pm Dynamic Life Baptist Ministries 1916 Central Avenue Kansas City Kansas 66102 | Kansas City, Kansas 66102 | Phone Number Email Address | | | (913) 573-8730 | (113)621-1029 | (816) 769-4976 | (913) 832-9179 | | | | | |---------------------------|----------------------------|---------------------|------------------|----------------|---------------|--------------------|-----------------|------------|---|--|--| | | Address | 214 N. 13th St. KCK | 1916 Central KCK | | 53rd St. KCK | 3833 Ruby Ave. KCK | | | • | | | | | Your Name | Joy Marallow | Phyllis Kopp | John Bincket | Pathy Some | Sonya Martinez | Narcus Robinson | , a 25.5 a | | | | ### Integrated Overflow Control Plan February 22, 2015 ### Highlights - We will preserve our system and continue protecting our rivers and lakes - Major upgrades will be coming to our sewer system - We appreciate your time and input Tue 1/27/2015 11:01 AM Generaux, Andrea <ageneraux@wycokck.org> RE: Copy of sign-in sheet To Erin Dougherty 1 You replied to this message on 1/27/2015 11:01 AM. There were 56 listed on our sign -in sheet but all 65 of our chairs were full so I think we missed a few. Martha Smith- does not have email Scott Murray – scottmurray 2020@yahoo.com Donnie Thomas – donniegale11@yahoo.com Paul Soptick - pprsjr@aol.com Barb Kill – <u>bkill@kc.rr.com</u> Teresa Clardy – teresac@workforcepartnership.com ### Integrated Overflow Control Plan February 24, 2015 ### Highlights - We will preserve our system and continue protecting our rivers and lakes - Major upgrades will be coming to our sewer system - We appreciate your time and input ### The Regulatory Landscape - All our work is regulated by EPA and KDHE under the Clean Water Act - Kansas City, like most major cities, is required to dramatically reduce overflows - We are currently preparing a plan to meet regulatory requirements now and long into the future. ### Integrated Overflow Control Plan ### Wastewater System - ▶ 158 square miles - ▶ 150,000 area residents - 5
wastewater treatment plants - ▶ 800 miles of sewers - ▶ 115 employees - 83 wastewater pump stations & 9 flood pump stations ### Unified Government's Sewer System - I/3rd Combined Sewer System - 2/3rd Separate Sewer System **—** ### Kensington – Combined Sewer System ### Overflows Are the Issue - Overflows are releases of diluted sewage into the environment - Bacteria - Litter - Debris • ### Integrated Overflow Control Plan - What is the Unified Government doing to address overflows and protect water quality? - Continued Maintenance - Planning Studies - Revised Plan Due Sept 2016 - Soliciting Input ### Work Underway - Pipe Maintenance - Field Investigations - Rainwater/Groundwater Reduction - Sewer Pipe Repairs - Sewer Manhole Repairs - Pump Station Improvements - Treatment Plant Improvements ### Smoke Testing to find problems ### Manhole Rehabilitation Tighten up to keep water out ▶ ### **Funding** - Ratepayers are making a substantial reinvestment in our aging infrastructure to: - reduce overflows - create local jobs - enhance our community - protect water quality - Much work is left to be done and the longer it is delayed, the greater the need and cost becomes. - Financial Capacity will be considered when negotiating with the EPA ### Questions? - To learn more about Unified Government's Integrated Overflow Control Plan: - Visit: www.wycokck.org/pw - Email: iocp@wycokck.org - **Call:** (913) 573-5700 ### KENSINGTON COMMUNITY AREA WATCH- NEIGHBORHOOD MEETING DATE: _ Fob. 24, 2015 | NAME ' | ADDRESS | PHONE | KCA
W | |----------------------------------|----------------------------------|---------------|----------| | Donnie Thomas | 1926 N. 32-1St KCKS | 708-1833 | 1.5 | | Erin Dougherty | Shockey Consulting Services | 760802-2411 | - | | Hayl Matlost | 1418 15325+ RUG | 913-620-3743 | 1 | | Clarence of Mathank | 1546 N 33 81 KCKS | G13-621-6658 | | | Lillian Hoshy More | 1851 Knysie K /CK | 713-27/4844 | 1 | | Elsine Wark | 1835 North 27 | 913-342-21 | 64/ | | Bill Hautherman | 719 | 913-573-541(| , (| | 1 Frunce | 1729 71. 30th 14KK | 913-342-068 | 8 | | Woldo Marghem | Burns & McDonnell | 8/6-844-4641 | | | Patrick Hollon | 4953 State Ave
3043 State Ave | 913) 573-8609 | | | Patrick Hollon
Harold Johnson | 3043 Hate AVE | 913 244 797 | 3 | | Chora Cafree | 1931 N. 284 st. | 281-5216 | | | Patrick Pobino | | | | | Lorenewilson | 1926n.25thst | 281-1560 | | | Jular Reddick | 1847 NZY | 371-0704 | | | DON MECLAN | 3712 WOOD | 621-6028 | (| | marix Broady | 2600N 38 Dy 84 | 3421807 |) | | | | | | | | | | | | | | |) |) | | | | | | | | | | | | | • | | | | | | | | | | | | (| | | | 19 | | ### Integrated Overflow Control Plan What is the Unified Government doing to address overflows and protect water quality? - Continued Maintenance - Planning Studies - Revised Plan Due Sept 2016 - Soliciting Input ### The Regulatory Landscape - All our work is regulated by EPA and KDHE under the Clean Water Act - Kansas City, like most major cities, is required to dramatically reduce overflows - We are currently preparing a plan to meet regulatory requirements now and long into the future. ### Integrated Overflow Control Plan ### Wastewater System - ▶ 158 square miles - ▶ 150,000 area residents - 5 wastewater treatment plants - ▶ 800 miles of sewers - ▶ 115 employees - 83 wastewater pump stations & 9 flood pump stations ### Unified Government's Sewer System - I/3rd Combined Sewer System - 2/3rd Separate Sewer System **—** ### Overflows Are the Issue - Overflows are releases of diluted sewage into the environment - Bacteria - Litter - Debris ### Integrated Overflow Control Plan - What is the Unified Government doing to address overflows and protect water quality? - Continued Maintenance - Planning Studies - Revised Plan Due Sept 2016 - Soliciting Input • ### Work Underway - Pipe Maintenance - Field Investigations - Rainwater/Groundwater Reduction - Sewer Pipe Repairs - Sewer Manhole Repairs - Pump StationImprovements - Treatment Plant Improvements ### Maintain System Closed Circuit TV to find problems ### Smoke Testing to find problems ### Manhole Rehabilitation Tighten up to keep water out Funding - Ratepayers are making a substantial reinvestment in our aging infrastructure to: - reduce overflows - create local jobs - enhance our community - protect water quality - Much work is left to be done and the longer it is delayed, the greater the need and cost becomes. - Financial Capacity will be considered when negotiating with the EPA ### Questions? To learn more about Unified Government's Integrated Overflow Control Plan: Visit: www.wycokck.org/pw ▶ Email: iocp@wycokck.org **Call:** (913) 573-5700 ### Integrated Overflow Control Plan April 20, 2015 ### Highlights - We will preserve our system and continue protecting our rivers and lakes - Major upgrades will be coming to our sewer system - We appreciate your time and input ### The Regulatory Landscape - All our work is regulated by EPA and KDHE under the Clean Water Act - Kansas City, like most major cities, is required to dramatically reduce overflows - We are currently preparing a plan to meet regulatory requirements now and long into the future. ### Integrated Overflow Control Plan ### Wastewater System - ▶ 158 square miles - ▶ 40,000 residential accounts - 3,500 commercial/industrial accounts - 5 wastewater treatment plants - 800 miles of sewers - ▶ 115 employees - 83 wastewater pump stations & 9 flood pump stations ### Unified Government's Sewer System - I/3rd Combined Sewer System - 2/3rd Separate Sewer System ### Turner Community – Separate Sewer System ### Overflows Are the Issue - Overflows are releases of untreated, diluted sewage into the environment - Bacteria - Litter - Debris ### Integrated Overflow Control Plan - What is the Unified Government doing to address overflows and protect water quality? - Continued Maintenance - Planning Studies - Revised Plan Due Sept 2016 - Soliciting Input INTEGRATED OVERFLOW CONTROL PLAN TECHNICAL SCHEDULE ### Work Underway - Pipe Maintenance - Field Investigations - Rainwater/Groundwater Reduction - Sewer Pipe Repairs - Sewer Manhole Repairs - Pump StationImprovements - Treatment Plant Improvements Maintain System Closed Circuit TV to find problems ### Smoke Testing to find problems ### Manhole Rehabilitation Tighten up to keep water out ### Funding - Ratepayers are making a substantial reinvestment in our aging infrastructure to: - reduce overflows - create local jobs - enhance our community - protect water quality - Much work is left to be done and the longer it is delayed, the greater the need and cost becomes. - Financial Capacity will be considered when negotiating with the EPA ### Questions? To learn more about Unified Government's Integrated Overflow Control Plan: Visit: www.wycokck.org/pw ▶ Email: iocp@wycokck.org **Call:** (913) 573-5700 April 20, 2015 6:30pm - 7:30pm First Baptist Church of Turner 701 South 55th Street Kansas City, Kansas | | | Nallsd | Natisas City, Kansas | | |----------------------------------|-----------------------|-----------------|---|-----| | Your Name | Address | Phone Number | Email Address | | | Bob Blackmore | 5406 PAWARE DR. | 213-287-6606 | rblackmore Koso | | | Barb Kill | 5548 Pawree Dr | 913 287 8863 | brillen Ko. Vr. Can | 2 | | Becky Billymeier 2540559thst | 2540559thst | 9/3 375 1335 | billiame, erb Demillion. | | | Kinson Mc Remous 1303 5, 5-3" 57 | 1303 8, 5-31 55 | 3 | WChrus S 194 @ n.c. Com | 3 | | Jerry GensleR 5347 ClArl | 5347 CAPIK | 982-382-886 | 913-287.986 m5workgat34 63/1240.ca | 3,0 | | MARY GENSTER | 5347 CIARK | 913-287-9586 11 | // // // | | | MEUSSA BYNUM | 3756 N. 83 66109 | 913-281-8908 | Melissop Sever | | | They a G. bson | 7 | 913. 387- 8292 | 606 San 109.78 1808, com | 2 | | Sety C. bron | 1140 6. 48 th Fergare | 913- 497- 8292 | 11 11 11 11 11 11 11 11 11 11 11 11 11 | | | SHARON HOOVER | 1043 S S\$487 Kele | 913-596-1143 | Sharon hoover kelegmaileon
Shoover Kek | | | CALVIN HOOVER | 16 16 11 | 11 4 11 | Choover Kck@ sme: 1,000 | | | Mike Pettey | 918 S 53 Tenr | 913 281 1659 | | | April 20, 2015 6:30pm - 7:30pm First Baptist Church of Turner 701 South 55th Street | | Ö | Kansa | Kansas City, Kansas | |------------------|---------------------------|-----------------|--------------------------| | Your Name | Address | Phone Number | Email Address | | Him Jarobli | 16585.55+4 | 913-980-3183 | Farsulico carlon | | 1 Street the | 5535 Parce Are | 2878782 | | | Houne Kirett | 1014 So. 56th Try. | 9118-781-8114 | | | LELLA ALTMAN | Sto EDGGEHILL DR | 913-735-9527 | hummingbindlighthouse | | lobest Hayon | 1124 S 48ton | 7059-275-616 | | | M. U. S. Colonia | 1026 8 56 | 412 - 544- 2208 | | | JAMES STEINHIBEL | 1027 5 56. | 9,3 46,9469 | | | Tave Young | 7235 Fores & Dr. K.C.K. | 913-375-1318- | | | Debbic Taylor | 11415 48 ter Kek66105 | 287 8121 | Staylor Physicolica | | Bethany Kolman | 9195. 55th St. KIK LUCIOG | | + Chiegirlbk@omail.com | | Swe Reich | 2420 S, 23th St | (| | | KEVIN SWEAMENGIN | SO WACK | 573-1365 | KSWGAREKGING WYCORK, DR. | April 20, 2015 6:30pm - 7:30pm First Baptist Church of Turner 701 South 55th Street | | | | _ | | | | | | | |---------------------|---------------|---------------------|------------|--------------------------------|--|---|--|--|--| | Kansas City, Kansas | Email Address | K by to O We hand | | | | | | | | | Kansa | Phone Number | (913) 982-7918 | | | | | | | | | | Address | A 1325 5. 52nd st. | KCKS 66106 | * 5235 Dixie Ct
KCKS 66,106 | | í | | | | | | Your Name | Kellin Tan Beforess | | | | | | | | April 20, 2015 6:30pm - 7:30pm First Baptist Church of Turner 701 South 55th Street | ; | | Kansa | Kansas City, Kansas | | |--------------|----------------------|--------------|----------------------|--| | Your Name | Address | Phone Number | Email Address | | | en Greenwood | 10047 Oak Grave Rood | 913-237-5460 | Kaforpeaceagnail.com | |
Integrated Overflow Control Plan May 14, 2015 # Highlights - We will preserve our system and continue protecting our rivers and lakes - Major upgrades will be coming to our sewer system - We appreciate your time and input #### The Regulatory Landscape - All our work is regulated by EPA and KDHE under the Clean Water Act - Kansas City, like most major cities, is required to dramatically reduce overflows - We are currently preparing a plan to meet regulatory requirements now and long into the future. ## Integrated Overflow Control Plan #### Wastewater System - ▶ 158 square miles - ▶ 40,000 residential accounts - 3,500 commercial/industrial accounts - 5 wastewater treatment plants - 800 miles of sewers - I 15 employees - 83 wastewater pump stations & 9 flood pump stations #### Unified Government's Sewer System - I/3rd Combined Sewer System - 2/3rd Separate Sewer System • #### Overflows Are the Issue - Overflows are releases of untreated, diluted sewage into the environment - Bacteria - Litter - Debris ## Integrated Overflow Control Plan - What is the Unified Government doing to address overflows and protect water quality? - Continued Maintenance - Planning Studies - Revised Plan Due Sept 2016 - Soliciting Input ▶ # Work Underway - Pipe Maintenance - Field Investigations - Rainwater/Groundwater Reduction - Sewer Pipe Repairs - Sewer Manhole Repairs - Pump Station Improvements - Treatment Plant Improvements # Smoke Testing to find problems • # Manhole Rehabilitation Tighten up to keep water out ▶ #### Funding - Ratepayers are making a substantial reinvestment in our aging infrastructure to: - reduce overflows - renewal of assets - enhance our community - protect water quality - Much work is left to be done and the longer it is delayed, the greater the need and cost becomes. - Financial Capacity will be considered when negotiating with the EPA #### Questions? - To learn more about Unified Government's Integrated Overflow Control Plan: - Visit: www.wycokck.org/pw - Email: iocp@wycokck.org - **Call:** (913) 573-5700 # LEAVENWORTH ROAD ASSOCIATION SIGN IN SHEET | PHONE or EMAIL | 488 7711 | 150- 7474 | 294-2078 | | | | 2618-135 | 299-0121 | 608-5659 | 05/1069-718 | 816-519-9625 | | | | | | 913334-0410 | | | 78 10 . M. M. C.M. | 912-009 01118 | | | Pan 1.95 / 20 (5/2) | | | |----------------|----------|-----------|---------------|-----------------|---------------|----|------------------|----------|----------|-------------|--------------|-----|-------------|-------|--------------|--------------|------------------|--------------|---|--------------------|----------------------|---|---------------|---------------------|----------------------|--| | | 2 1 | マー | MACE CELLINES | Warrell Obechan | Lyn Brakewell | 24 | Syland
Syland | en muna | 7 4 | 1 PA | - Stell | (A) | 10 d Stall! | 10/10 | VixIe KASTOR | CARN, KASTOR | Monitor Williams | Acrema Mosse | 4 | Vetter | May (sold political) | 1 | Last Klindach | N P S | Mr. Mekhopad a Smith | the state of s | # Integrated Overflow Control Plan May 19, 2015 # Highlights - We will preserve our system and continue protecting our rivers and lakes - Major upgrades will be coming to our sewer system - We appreciate your time and input #### The Regulatory Landscape - All our work is regulated by EPA and KDHE under the Clean Water Act - Kansas City, like most major cities, is required to dramatically reduce overflows - We are currently preparing a plan to meet regulatory requirements now and long into the future. ## Integrated Overflow Control Plan #### Wastewater System - ▶ 158 square miles - ▶ 40,000 residential accounts - 3,500 commercial/industrial accounts - 5 wastewater treatment plants - 800 miles of sewers - ▶ 115 employees - 83 wastewater pump stations & 9 flood pump stations # Unified Government's Sewer System - I/3rd Combined Sewer System - 2/3rd Separate Sewer System # Argentine – Combined Sewer System #### Overflows Are the Issue - Overflows are releases of untreated, diluted sewage into the environment - Bacteria - Litter - Debris #### Integrated Overflow Control Plan - What is the Unified Government doing to address overflows and protect water quality? - Continued Maintenance - Planning Studies - Revised Plan Due Sept 2016 - Soliciting Input INTEGRATED OVERFLOW CONTROL PLAN TECHNICAL SCHEDULE # Work Underway - Pipe Maintenance - Field Investigations - Rainwater/Groundwater Reduction - Sewer Pipe Repairs - Sewer Manhole Repairs - Pump StationImprovements - Treatment Plant Improvements • # Maintain System Closed Circuit TV to find problems # Smoke Testing to find problems #### Manhole Rehabilitation Tighten up to keep water out Funding - Ratepayers are making a substantial reinvestment in our aging infrastructure to: - reduce overflows - renewal of assets - enhance our community - protect water quality - Much work is left to be done and the longer it is delayed, the greater the need and cost becomes. - Financial Capacity will be considered when negotiating with the EPA ▶ # Questions? To learn more about Unified Government's Integrated Overflow Control Plan: ▶ **Visit:** www.wycokck.org/pw ▶ Email: iocp@wycokck.org **Call:** (913) 573-5700 # **Argentine Neighborhood Development** Integrated Overflow Control Plan May 19, 2015 2800 Metropolitan Ave **Argentine Library** Kansas City, KS 66106 6:00pm - 7:30pm **Updates?** 27205 @ HT **Email Address** 913-831-2613 48 295 8H 818797618 254 SH191362-8957 **Phone Number** RUSS MAT. ち 1813 5-24 12165038 Address 今下にいくらしいい nagana Your Name # Argentine Neighborhood Development Integrated Overflow Control Plan May 19, 2015 2800 Metropolitan Ave Kansas City, KS 66106 **Argentine Library** 6:00pm - 7:30pm | Future
Updates? | SAME | 3016 | 0.6. | m of | 、と | NO | , | O.K. | | \
\ | | |--------------------|---------------------|---------------------------|-----------------------------|----------------------------|----------------------------|----------------------|-------------|-------------------------|--------------------|----------------|--| | Email Address | | hum shrir scandissemation | JCHILES CA. KC. R.R. C. COM | James Cause of mais I. Com | SIEVENZANE, JACK SON & COM | 114 | N | 00 tt 62753 8 vapos.com | | | | | Phone Number | 413-371-2447 | 913-321-1289 | 913262 7221 | 313 432 A50C | 913-831-7333 | 9133420193 | 年7221271 | 645-0876 | 8312985 | 821-4911 | | | Address | 1339175710 polition | | 3637 Dover | 2500 HRN & | 1137 5,314.97 | IN 45 38/21 | † ~ | 1216 S. 38tm St | | 3901 | | | Your Name | Jowns CRU2 | [{ | (IRGINIA CHILES | | STEVEN & SHARON | Test + Suiter Brites | LOPEChorass | Patricia O war | Sant along to some | Deliver Of san | | # Integrated Overflow Control Plan May 20, 2015 # Highlights - We will preserve our system and continue protecting our rivers and lakes - Major upgrades will be coming to our sewer system - We appreciate your time and input #### The Regulatory Landscape - All our work is regulated by EPA and KDHE under the Clean Water Act - Kansas City, like most major cities, is required to dramatically reduce overflows - We are currently preparing a plan to meet regulatory requirements now and long into the future. ## Integrated Overflow Control Plan #### Wastewater System - ▶ 158 square miles - ▶ 40,000 residential accounts - 3,500 commercial/industrial accounts - 5 wastewater treatment plants - 800 miles of sewers - I 15 employees - 83 wastewater pump stations & 9 flood pump stations #### Unified Government's Sewer System - I/3rd Combined Sewer System - 2/3rd Separate Sewer System • # Rosedale Development Association Separate Sewer System #### Overflows Are the Issue - Overflows are releases of untreated, diluted sewage into the environment - Bacteria - Litter - Debris • #### Integrated Overflow Control Plan - What is the Unified Government doing to address overflows and protect water quality? - Continued Maintenance - Planning Studies - Revised Plan Due Sept 2016 - Soliciting Input
INTEGRATED OVERFLOW CONTROL PLAN TECHNICAL SCHEDULE # Work Underway - Pipe Maintenance - Field Investigations - Rainwater/Groundwater Reduction - Sewer Pipe Repairs - Sewer Manhole Repairs - Pump StationImprovements - Treatment Plant Improvements Maintain System Closed Circuit TV to find problems # Smoke Testing to find problems #### Manhole Rehabilitation Tighten up to keep water out Funding - Ratepayers are making a substantial reinvestment in our aging infrastructure to: - reduce overflows - renewal of assets - enhance our community - protect water quality - Much work is left to be done and the longer it is delayed, the greater the need and cost becomes. - Financial Capacity will be considered when negotiating with the EPA # Questions? To learn more about Unified Government's Integrated Overflow Control Plan: ▶ **Visit:** www.wycokck.org/pw ▶ Email: iocp@wycokck.org **Call:** (913) 573-5700 # OS GENTLINT - SPSUBY TO SERVEY AND AN # Rosedale Development Association Integrated Overflow Control Plan May 20, 2015 5:30 p.m. - 6:30 p.m. 1403 Southwest Blvd Kansas City, KS 66103 | Future | Updates: | | | ξ. | yes | ma 728 | 0 | | | | |---------------|-------------|------------|------------------|--------------------------|-----------------------|--------------------|---|--|---|--| | Email Address | | | HHEVERRE MSN.COM | amandabinker Egmail. 10m | info @ rosedale . org | heidie rosedale.or | | | | | | Phone Number | | 1,77,5097 | 3567-984-818 | 984-986-959 | 913.677.5097 | 413-677-5097 | | | v | | | Address | \frac{1}{2} | ADa | 4321 BootH | 3575 Thompson St. | 1403 Southwest Blud | 1403 SW BLW) | | | | | | Your Name | | Chexis (5. | HAGOLD HEPPER | Ankada Brinker | JeT'aime Taylor | Heidi Holliday | | | | | # Integrated Overflow Control Plan May 21, 2015 # Highlights - We will preserve our system and continue protecting our rivers and lakes - Major upgrades will be coming to our sewer system - We appreciate your time and input #### The Regulatory Landscape - All our work is regulated by EPA and KDHE under the Clean Water Act - Kansas City, like most major cities, is required to dramatically reduce overflows - We are currently preparing a plan to meet regulatory requirements now and long into the future. ## Integrated Overflow Control Plan #### Wastewater System - ▶ 158 square miles - ▶ 40,000 residential accounts - 3,500 commercial/industrial accounts - ▶ 5 wastewater treatment plants - 800 miles of sewers - I 15 employees - 83 wastewater pump stations & 9 flood pump stations # Unified Government's Sewer System - I/3rd Combined Sewer System - 2/3rd Separate Sewer System • ## Armourdale Renewal Association Combined Sewer System #### Overflows Are the Issue - Overflows are releases of untreated, diluted sewage into the environment - Bacteria - Litter - Debris #### Integrated Overflow Control Plan - What is the Unified Government doing to address overflows and protect water quality? - Continued Maintenance - Planning Studies - Revised Plan Due Sept 2016 - Soliciting Input INTEGRATED OVERFLOW CONTROL PLAN TECHNICAL SCHEDULE COMBINED SEWER CHARACTERIZATION DUE 5/31/2015 SERVINET SEWER CHARACTERIZATION DUE 6/31/2015 IDENTIFY, DESIGN, & CONSTRUCT IN REMOVAL DEMONSTRATION PROJECTS: COMBINED SEWER SYSTEM CONTROL ALTERNATIVES DEVELOPMENT & EVALUATION SERVINET SEWER SYSTEM CONTROL ALTERNATIVES DEVELOPMENT & EVALUATION FINANCIAL CAPABILITY ASSESSMENT & FINANCING STRATEGY SELECT CONTROL MEASURES DRAFT IOCP SUMMIT IDCP TO REGULATORS DUE 9/30/2016 # Work Underway - Pipe Maintenance - Field Investigations - Rainwater/Groundwater Reduction - Sewer Pipe Repairs - Sewer Manhole Repairs - Pump StationImprovements - Treatment Plant Improvements Closed Circuit TV to find problems # Smoke Testing to find problems #### Manhole Rehabilitation Tighten up to keep water out ## Funding - Ratepayers are making a substantial reinvestment in our aging infrastructure to: - reduce overflows - renewal of assets - enhance our community - protect water quality - Much work is left to be done and the longer it is delayed, the greater the need and cost becomes. - Financial Capacity will be considered when negotiating with the EPA # Questions? To learn more about Unified Government's Integrated Overflow Control Plan: ▶ **Visit:** www.wycokck.org/pw ▶ Email: iocp@wycokck.org **Call:** (913) 573-5700 # ARMOURDALE RENEWAL ASSOCIATION COMMUNITY MEETING SIGN-IN SHEET MAY 21, 2015 | E-MAIL ADDRESS | | bhamelbonk Cuycekek. c 3 | Sinda yendleton (attur) | 4 | |----------------|--|--|--------------------------|---| | PHONE NO. | 913 381-5680
913 681 934
913 681 934
913 - 349 - 9412 | | 913-268-(50) | | | ADDRESS | 720 South Pyle KUK (913) 381-56
1135 Halburk am, KCKs, 913 631 1934
1301 Open, 1940 Kills, 913 631 1934
279 Scott Show Koks, 913 631 1934 | 701 N 7th Street, MCKS 66 101
701 N 7th Street, MCKS 66 101 | 20 46 Do. 18th, KOK 6406 | | | NAME | Maryle King Kosaye
Maryle King Kosaye
Haside Co 18, ec | Bill Hartheman
Bill thirrelbine | Hender Parelletes | | ## Integrated Overflow Control Plan May 26, 2015 ## Highlights - We will preserve our system and continue protecting our rivers and lakes - Major upgrades will be coming to our sewer system - We appreciate your time and input #### The Regulatory Landscape - All our work is regulated by EPA and KDHE under the Clean Water Act - Kansas City, like most major cities, is required to dramatically reduce overflows - We are currently preparing a plan to meet regulatory requirements now and long into the future. #### Integrated Overflow Control Plan #### Wastewater System - ▶ 158 square miles - ▶ 40,000 residential accounts - 3,500 commercial/industrial accounts - 5 wastewater treatment plants - 800 miles of sewers - I 15 employees - 83 wastewater pump stations & 9 flood pump stations #### Unified Government's Sewer System - I/3rd Combined Sewer System - 2/3rd Separate Sewer System • ## Downtown Shareholders of KCK Combined Sewer System #### Overflows Are the Issue - Overflows are releases of untreated, diluted sewage into the environment - Bacteria - Litter - Debris #### Integrated Overflow Control Plan - What is the Unified Government doing to address overflows and protect water quality? - Continued Maintenance - Planning Studies - Revised Plan Due Sept 2016 - Soliciting Input INTEGRATED OVERFLOW CONTROL PLAN TECHNICAL SCHEDULE ## Work Underway - Pipe Maintenance - Field Investigations - Rainwater/Groundwater Reduction - Sewer Pipe Repairs - Sewer Manhole Repairs - Pump StationImprovements - Treatment Plant Improvements • # Maintain System Closed Circuit TV to find problems # Smoke Testing to find problems #### Manhole Rehabilitation Tighten up to keep water out Funding - Ratepayers are making a substantial reinvestment in our aging infrastructure to: - reduce overflows - renewal of assets - enhance our community - protect water quality - Much work is left to be done and the longer it is delayed, the greater the need and cost becomes. - Financial Capacity will be considered when negotiating with the EPA # Questions? To learn more about Unified Government's Integrated Overflow Control Plan: ▶ **Visit:** www.wycokck.org/pw ▶ Email: iocp@wycokck.org **Call:** (913) 573-5700 Chuck Schlittler < director@downtownkck.org > RE: Overflow Control Plan presentation Erin Dougherty Pou replied to this message on 5/27/2015 4:54 PM. Glad to have you folks w us Erin. Wed 5/27/2015 4:51 PM Attending were Myself, Jody Farthing, Katy Schamberger, Teresa Matta, Clayton Hunter, Ashley Adorante, Sarah Antrobus, Kevin, Bill Heatherman, Brian Bunich, Bridgette Jobe, Jason Banks, Rob Richardson, Dorota Lopez, County Commissioner Melissa Bynum, Daniel Serda, Murray Rhodes, Wil Anderson, Bill Hutton Chuck Schlittler, Director Downtown Shareholders, KCK Cell/Text: 913-387-6100 726 Armstrong, Ste 201 KC, KS, 66101 Office: 913-371-0705 Fax: 913-371-0705 ## Integrated Overflow Control Plan May 28, 2015 ## Highlights - We will preserve our system and continue protecting our rivers and lakes - Major upgrades will be coming to our sewer system - We appreciate your time and input #### The Regulatory Landscape - All our work is regulated by EPA and KDHE under the Clean Water Act - Kansas City, like most major cities, is required to dramatically reduce overflows - We are currently preparing a plan to meet regulatory requirements now and long into the future. #### Integrated Overflow Control Plan #### Wastewater System - ▶ 158 square miles - ▶ 40,000 residential accounts - 3,500 commercial/industrial accounts - 5 wastewater treatment plants - 800 miles of sewers - ▶ 115 employees - 83 wastewater pump stations & 9 flood pump stations ## Unified Government's Sewer System - I/3rd Combined Sewer System - 2/3rd Separate Sewer System ## Historic Northeast Midtown Association Combined Sewer System #### Overflows Are the Issue - Overflows are releases of untreated, diluted sewage into the environment - Bacteria - Litter - Debris • #### Integrated Overflow Control Plan - What is the Unified Government doing to address overflows and protect water quality? - Continued Maintenance - Planning Studies - Revised Plan Due Sept 2016 - Soliciting Input INTEGRATED OVERFLOW CONTROL PLAN TECHNICAL SCHEDULE ## Work Underway - Pipe Maintenance - Field Investigations - Rainwater/Groundwater Reduction - Sewer Pipe Repairs - Sewer Manhole Repairs - Pump StationImprovements - Treatment Plant Improvements • # Maintain System Closed Circuit TV to find problems # Smoke Testing to find problems #### Manhole Rehabilitation Tighten up to keep water out Funding - Ratepayers are making a substantial reinvestment in our aging infrastructure to: - reduce overflows - renewal of assets - enhance our community - protect water quality - Much work is left
to be done and the longer it is delayed, the greater the need and cost becomes. - Financial Capacity will be considered when negotiating with the EPA ▶ # Questions? To learn more about Unified Government's Integrated Overflow Control Plan: ▶ **Visit:** www.wycokck.org/pw ▶ Email: iocp@wycokck.org **Call:** (913) 573-5700 Organization/Business/Church TELEPHONE NUMBER OF JEWNINGS 913-307-6992 NAME MAILING ADDRESS Facebook, Twitter E-mail, www. 4600 SORTER DR. K.C.K. 6414 1312 Routent ane Kickbo 104 \$08/013/5C/Cubicof Devely Char (913) 3714268. Symmete Broken / 13-5756102- ## Integrated Overflow Control Plan June 2, 2015 ## Highlights - We will preserve our system and continue protecting our rivers and lakes - Major upgrades will be coming to our sewer system - We appreciate your time and input #### The Regulatory Landscape - All our work is regulated by EPA and KDHE under the Clean Water Act - Kansas City, like most major cities, is required to dramatically reduce overflows - We are currently preparing a plan to meet regulatory requirements now and long into the future. #### Integrated Overflow Control Plan #### Wastewater System - ▶ 158 square miles - ▶ 40,000 residential accounts - 3,500 commercial/industrial accounts - 5 wastewater treatment plants - 800 miles of sewers - I 15 employees - 83 wastewater pump stations & 9 flood pump stations #### Unified Government's Sewer System - I/3rd Combined Sewer System - 2/3rd Separate Sewer System • ## Jersey Creek Combined Sewer System #### Overflows Are the Issue - Overflows are releases of untreated, diluted sewage into the environment - Bacteria - Litter - Debris • #### Integrated Overflow Control Plan - What is the Unified Government doing to address overflows and protect water quality? - Continued Maintenance - Planning Studies - Revised Plan Due Sept 2016 - Soliciting Input INTEGRATED OVERFLOW CONTROL PLAN TECHNICAL SCHEDULE ## Work Underway - Pipe Maintenance - Field Investigations - Rainwater/Groundwater Reduction - Sewer Pipe Repairs - Sewer Manhole Repairs - Pump StationImprovements - Treatment Plant Improvements • # Maintain System Closed Circuit TV to find problems # Smoke Testing to find problems #### Manhole Rehabilitation Tighten up to keep water out Funding - Ratepayers are making a substantial reinvestment in our aging infrastructure to: - reduce overflows - renewal of assets - enhance our community - protect water quality - Much work is left to be done and the longer it is delayed, the greater the need and cost becomes. - Financial Capacity will be considered when negotiating with the EPA ▶ # Questions? To learn more about Unified Government's Integrated Overflow Control Plan: ▶ **Visit:** www.wycokck.org/pw ▶ Email: iocp@wycokck.org **Call:** (913) 573-5700 ## Integrated Overflow Control Plan June 9, 2015 ## Highlights - We will preserve our system and continue protecting our rivers and lakes - Major upgrades will be coming to our sewer system - We appreciate your time and input #### The Regulatory Landscape - All our work is regulated by EPA and KDHE under the Clean Water Act - Kansas City, like most major cities, is required to dramatically reduce overflows - We are currently preparing a plan to meet regulatory requirements now and long into the future. #### Integrated Overflow Control Plan #### Wastewater System - ▶ 158 square miles - ▶ 40,000 residential accounts - 3,500 commercial/industrial accounts - ▶ 5 wastewater treatment plants - 800 miles of sewers - I 15 employees - 83 wastewater pump stations & 9 flood pump stations ## Unified Government's Sewer System - I/3rd Combined Sewer System - 2/3rd Separate Sewer System • ### Jersey Creek Combined Sewer System ### Overflows Are the Issue - Overflows are releases of untreated, diluted sewage into the environment - Bacteria - Litter - Debris • ### Integrated Overflow Control Plan - What is the Unified Government doing to address overflows and protect water quality? - Continued Maintenance - Planning Studies - Revised Plan Due Sept 2016 - Soliciting Input ### Work Underway - Pipe Maintenance - Field Investigations - Rainwater/Groundwater Reduction - Sewer Pipe Repairs - Sewer Manhole Repairs - Pump Station Improvements - Treatment Plant Improvements ### Smoke Testing to find problems ### Manhole Rehabilitation Tighten up to keep water out ▶ ### **Funding** - Ratepayers are making a substantial reinvestment in our aging infrastructure to: - reduce overflows - renewal of assets - enhance our community - protect water quality - Much work is left to be done and the longer it is delayed, the greater the need and cost becomes. - Financial Capacity will be considered when negotiating with the EPA ### Questions? To learn more about Unified Government's Integrated Overflow Control Plan: Visit: www.wycokck.org/pw Email: iocp@wycokck.org **Call:** (913) 573-5700 ## Historic Westheight Neighborhood Association Integrated Overflow Control Plan June 9, 2015 St. Pauls Episcopal Church Kansas City. KS 66102 1300 N. 18th Street 7:30 p.m. - 8:30 p.m. | 7070 | Future | Updates? | | ues | Yes | Héase mail
us dates | ? Hom. | , | | SSX | 70% | , | Ž | Se Se | > | |------------------------|---------------|----------|----------------------------|--------------------------|--------------------|-------------------------------|--------------------|-------------------------------------|--------------------------------|-------------------|-----------------------|-------------------|---------------------------|-------------|-------| | Nalisas City, NS 66102 | Email Address | | wa manghema | Piasirskasa kerr.com | 1 | | ryarnella wans.net | - | 913371-3495 saller64akc.rr.com | C3Chveapprek.m.b. | Covinua WEST 81.6 (2) | JESES BECKED. OFC | rosa hunberry@hathaclan | ms Karzelet | · Ma) | | | Phone Number | | 816-844-4641 | Lhoe-reg-Eib | 6411-518-816 | 413-948-4369 | 913-371-2648 | | 3671-3465 | 913-387-446 | 816-392-6074 | 573 8708 | | | | | | Address | | 9400 Ward Parleway
KCMD | aco so
Washington Ave | 3238 w Townsend (4 | 1818 Oakland Ave 913-948-4369 | 2424 Nebraka Ct | Wyalf Breidenthal 1309 Hoel Partura | | 1 | 1921 Nebrasica | KIERO | 1109 HOP PWW 913 636-7159 | prec usos! | | | | Your Name | | Walds Marghem | tam + Stan
Jasins Kas | Phyllis Moore | Leola Bettis | Ride Yarnell | Wyatt Breidenthal | SusanAllen | Kuss Schwenger | Covinna west | JESUS CARAS | RISOLING RECCK | Kell Esta | | ## Historic Westheight Neighborhood Association Integrated Overflow Control Plan June 9, 2015 St. Pauls Episcopal Church 1300 N. 18th Street 7:30 p.m. - 8:30 p.m. | 102 | Future | Updates? | | | 200 | Va. | | | | | |-----------------------|---------------|----------|-------------|------------------------|----------------------------------|---------------------|--|--|--|--| | Kansas City, KS 66102 | Email Address | | | abill 1934 Damail. Co. | MIT 455@ AOL | Churty To Owar. Con | | | | | | | Phone Number | | | 1450-878-118 | | | | | | | | | Address | | 1505 N 2/54 | 1934 Nubrash | 2001 11/45hington B) red 37-4825 | 225 Willymater Blud | | | | | | | Your Name | | Mark Miles | Am In! | Makey South | Cartar Huriga | | | | | ## Turkey Creek Separate Sewer System ### Integrated Overflow Control Plan What is the Unified Government doing to address overflows and protect water quality? - Continued Maintenance - Planning Studies - Revised Plan Due Sept 2016 - Soliciting Input ## Turkey Creek Separate Sewer System PHONE ENAIL NAME APDRESS Northan Schwantes 4501 Booth 9/3 638-608> northanshwantes o yohan HERB TEANEY 2918 W 43 Ten JOE POKALUK DR 4325 MISSION RD 236-6146 Robin Parra 2608W.45th AUZ 66103 8165912190 rpgrra1956@Gmail.com Robert Paria " " 913 244-3794 Callie Grantham 2614 W44thave 816 716 3556 Callie Jg@ Sbcglobal.not Ahnna Nanorli 1403 SW BLVD 913.677.5097 ahnna a rosedate.org Bill Heathermon 4540 Floams KCKS 66103 913.573.5416 billheatherman hotmail 19980 + 2614 w 44 that - 914-337-7160 Zach Flanders 4415 Broth St 785 331 8149 zach Flanders Egranders Egranders Unutis, Derlies 4951 5TATE AUE 973-8726 dvalleto @ kch +0,06 ### Integrated Overflow Control Plan July 14, 2015 ### Highlights - We will preserve our system and continue protecting our rivers and lakes - Major upgrades will be coming to our sewer system - We appreciate your time and input ### The Regulatory Landscape - All our work is regulated by EPA and KDHE under the Clean Water Act - Kansas City, like most major cities, is required to dramatically reduce overflows - We are currently preparing a plan to meet regulatory requirements now and long into the future. ### Wastewater System - 158 square miles - ▶ 40,000 residential accounts - 3,500 commercial/industrial accounts - 5 wastewater treatment plants - > 800 miles of sewers - ▶ 115 employees - 83 wastewater pump stations &9 flood pump stations • ### Unified Government's Sewer System - ► I/3rd Combined Sewer System - 2/3rd Separate Sewer System ### Overflows Are the Issue - Overflows are releases of untreated, diluted sewage into the environment - Bacteria - Litter - Debris ### Integrated Overflow Control Plan - What is the Unified Government doing to address overflows and protect water quality? - Continued Maintenance - Planning Studies - Revised Plan Due Sept 2016 - Soliciting Input _ ### Work Underway - Pipe Maintenance - Field Investigations - Rainwater/Groundwater Reduction - Sewer Pipe Repairs - Sewer Manhole Repairs - Pump Station Improvements - Treatment Plant Improvements ### Smoke Testing to find problems ### Manhole Rehabilitation Tighten up to keep water out ▶ ### **Funding** - Ratepayers are making a substantial reinvestment in our aging infrastructure to: - reduce overflows - renewal of assets - enhance our community - protect water quality - Much work is left to be done and the longer it is delayed, the greater the need and cost becomes. - Financial Capacity will be considered when negotiating with the EPA Questions? - To learn more about Unified Government's Integrated Overflow Control Plan: -
Visit: www.wycokck.org/pw - Email: iocp@wycokck.org - **Call:** (913) 573-5700 ### Integrated Overflow Control Program Neighbors Who Care Presentation March 15, 2016 ### Agenda - What is the problem? - Who is involved? - How can we reduce overflows in a way that our community can afford? - What will our plan look like? - What questions do you have? ### What is the problem? ### Our Sewer System ### Combined Sewer System ### Separate Sewer System ### Combined Sewer Overflows - Overflows at outfalls into rivers and streams - Diluted sewage - We are required to reduce ### Separate Sewer Overflows - Overflows at manholes and backups into basements - Concentrated sewage - We are required to eliminate ### Water Bodies Where Sewers Overflow - Kansas River (8 outfalls) - Missouri River (6 outfalls) - Mattoon Creek (2 outfalls) - ▶ Jersey Creek (24 outfalls) Who is involved? ### The Regulatory Landscape - All our work is regulated by the EPA and KDHE under the Clean Water Act (1972) - Kansas City, like many major cities, is required to dramatically reduce sewer system overflows - We are currently preparing a plan to meet regulatory requirements now and long into the future ### Combined Sewer System Communities ### ~800 combined sewer system communities ### 164 of the large CSO communities have addressed sewer overflows ### 17 communities are under enforcement by the EPA How can we reduce overflows in a way that our community can afford? ### Regional Sewer Bill and Income Comparisons ### Finding the Right Plan for Our Community - Focusing on fixing the pipes and facilities that we already have - Learning more about how our system works so that we can make smart decisions - Working toward reducing overflows to improve water quality and protect public health ### **Next Steps** - The Environmental Protection Agency (EPA) may not immediately approve our Plan - Our Plan may require a legal process to reach an agreement with the EPA - We believe our Plan is the most effective and affordable plan for our community ### We Are Not Alone communities that have extended their compliance timeline due to the cost of their program 8 communities have reopened their consent decrees due to financial constraints Sewage Pollution Still Fouling Waterways As Clean Water Act Turns 40 Home » News » Environmen Columbus to spend billions fixing waterlines, sewers Water bills — and tempers — are rising in the Kansas City area GOVERNMENT & POLITICS APRIL 7, 2016 5:47 PM KC water, sewer rates continue to rise What will our Plan look like? ### Types of Projects - Construct a new wastewater treatment plant - Investigate and repair our sewer pipes across the community - Upgrade technology throughout our facilities - Install green infrastructure near Big 11 Lake - Maintain our existing sewer pipes and facilities What questions do you have? Thank You! Integrated Overflow Control Program Neighbors Who Care Presentation May 9, 2016 ### Agenda - What is the problem? - Who is involved? - How can we reduce overflows in a way that our community can afford? - What will our plan look like? - How can we keep our investment within our community? - What do you think? - What questions do you have? _ What is the problem? ### Separate Sewer System ### Combined Sewer Overflows - Overflows at outfalls into rivers and streams - Diluted sewage - We are required to reduce ### Separate Sewer Overflows - Overflows at manholes and backups into basements - Concentrated sewage - We are required to eliminate ### Water Bodies Where Sewers Overflow - Kansas River (8 outfalls) - Missouri River (6 outfalls) - Mattoon Creek (2 outfalls) - ▶ Jersey Creek (24 outfalls) ▶ Who is involved? ### The Regulatory Landscape - All our work is regulated by the EPA and KDHE under the Clean Water Act (1972) - Kansas City, like many major cities, is required to dramatically reduce sewer system overflows - We are currently preparing a plan to meet regulatory requirements now and long into the future • # Combined Sewer System Communities -800 combined sewer system communities 164 of the large CSO communities have addressed sewer overflows 17 communities are under enforcement by the EPA #### Finding the Right Plan for Our Community - Focusing on fixing the pipes and facilities that we already have - Learning more about how our system works so that we can make smart decisions - Working toward reducing overflows to improve water quality and protect public health ### **Next Steps** - The Environmental Protection Agency (EPA) may not immediately approve our Plan - Our Plan may require a legal process to reach an agreement with the EPA - We believe our Plan is the most effective and affordable plan for our community #### We Are Not Alone 4 communities that have extended their compliance timeline due to the cost of their program 8 communities have reopened their consent decrees due to financial constraints Sewage Pollution Still Fouling Waterways As Clean Water Act Turns 40 Home » News » Environmen Columbus to spend billions fixing waterlines, sewers Water bills — and tempers — are rising in the Kansas City area GOVERNMENT & POLITICS APRIL 7, 2016 5:47 PM KC water, sewer rates continue to rise What will our Plan look like? ## Types of Projects - Construct a new wastewater treatment plant - Investigate and repair our sewer pipes across the community - Upgrade technology throughout our facilities - Install green infrastructure near Big I I Lake - Maintain our existing sewer pipes and facilities How can we keep our investment within our community? ### Entry Level Positions GeneralMaintenanceWorker SewerMaintenanceWorker I ConstructionWorker I ## Necessary Entry Level Skills High School Diploma or equivalent GED Some experience in routine maintenance tasks Commercial Drivers License (within 6 months of hire) Must Pass Physical Exam and Drug Screen Resources - Job Postings - Job Information Line: 913-573-5688 - www.wycokck.org/jobs/ - ▶ UG is an Equal Opportunity Employer - Assistance - Workforce Partnership - ▶ Johnson County Community College - ▶ Kansas City, Kansas, Community College - ▶ Eligible Training Providers - Work for Water ▶ ## Your Input is Important to Us! Please take a moment to complete our Community Survey You can also find the survey online at: UGIOCP.com ## Integrated Overflow Control Program Kensington Community Presentation May 24, 2016 #### Agenda - What is the problem? - Who is involved? - How can we reduce overflows in a way that our community can afford? - What will our plan look like? - How can we keep our investment within our community? - What do you think? - What questions do you have? ## What is the problem? ## Our Sewer System ## Combined Sewer System ## Separate Sewer System ## Combined Sewer Overflows - Overflows at outfalls into rivers and streams - Diluted sewage - We are required to reduce ## Separate Sewer Overflows - Overflows at manholes and backups into basements - Concentrated sewage - We are required to eliminate #### Water Bodies Where Sewers Overflow - Kansas River (8 outfalls) - Missouri River (6 outfalls) - Mattoon Creek (2 outfalls) - ▶ Jersey Creek (24 outfalls) Who is involved? ### The Regulatory Landscape - All our work is regulated by the EPA and KDHE under the Clean Water Act (1972) - Kansas City, like many major cities, is required to dramatically reduce sewer system overflows - We are currently preparing a plan to meet regulatory requirements now and long into the future ## Combined Sewer System Communities #### ~800 combined sewer system communities #### 164 of the large CSO communities have addressed sewer overflows #### 17 communities are under enforcement by the EPA How can we reduce overflows in a way that our community can afford? ### Regional Sewer Bill and Income Comparisons #### Finding the Right Plan for Our Community - Focusing on fixing the pipes and facilities that we already have - Learning more about how our system works so that we can make smart decisions - Working toward reducing overflows to improve water quality and protect public health ### **Next Steps** - The Environmental Protection Agency (EPA) may not immediately approve our Plan - Our Plan may require a legal process to reach an agreement with the EPA - We believe our Plan is the most effective and affordable plan for our community #### We Are Not Alone communities that have extended their compliance timeline due to the cost of their program 8 communities have reopened their consent decrees due to financial constraints Sewage Pollution Still Fouling Waterways As Clean Water Act Turns 40 Home » News » Environmen Columbus to spend billions fixing waterlines, sewers Water bills — and tempers — are rising in the Kansas City area GOVERNMENT & POLITICS APRIL 7, 2016 5:47 PM KC water, sewer rates continue to rise What will our Plan look like? ## Types of Projects - Construct a new wastewater treatment plant - Investigate and repair our sewer pipes across the community - Upgrade technology throughout our facilities - Install green infrastructure near Big 11 Lake - Maintain our existing sewer pipes and facilities Wyamadine County · Kansas Cici v What do you think? ## Your Input is Important to Us! Please take a moment to complete our Community Survey You can also find the survey online at: UGIOCP.com What questions do you have? Thank You! #### KENSINGTON COMMUNITY AREA WATCH- NEIGHBORHOOD MEETING | NAME | ADDRESS | PHONE | KCA
W | |----------------------|------------------------|----------------|----------| | Nonamoore | 6246 Parallel PKuy#214 | (913) 334-9494 | 5 | | DONNIE THOMAS | 1736 M 32 ST KCKS | 913 708-1833 | (| | Sylvia Wash | 1614N40 th SKCKS | 281-0878 | | | Flown Ward | 1835 No 27 th | 342-2164 | | | WALDO MARGHEIM | 9400 WARD PARAWAY | 816-844-4691 | | | | 1936 N. 27th Street | (913) 621-3563 | | | | - 1729 N. 32TH ST | 713-342-0625 | (| | Erin Daugherty | 12351 Lenexa, KS | 9\$3-248-9545 | | | fiduald Tusker | IN NOCHAS: K.C. K.C. | 913-758-5494 | | | BICHARD Mabyer |
P.O. BOX 4419 | 913-481-99 | W) | | Mr. K. Jusum | KLKPD | 573-8748 | | | | 1928, N.3231 | | | | TRENTON FOCIOING | | 913-218-5049 | | | Pam) Blood. | 2032 N. 32nd, KCK | 913-371-1092 | | | Destrikling & Brand! | 3200 Everelt Ave | 913) 991-8487 | | | MAble Concery | R509 N. BUTHST. | 9,3)371-265 | 7 | | Lillian Halbs | 1851 Terryson | 913371284 | | | Kené Rocu | 1318 N29 | 342159 |) | | | | | | | | | | | | | | | - | | | | | \perp | | | | | | | | | | <u> </u> | | | | | | | | | | | ## Integrated Overflow Control Program Block Hawks Presentation June 7, 2016 #### Agenda - What is the problem? - Who is involved? - ▶ How can we reduce overflows in a way that our community can afford? - What will our plan look like? - How can we keep our investment within our community? - ▶ How can I help? - What questions do you have? - What do you think? ## **UG Water Pollution Control Division** Board of Public Utilities (BPU) What is the problem? ## Our Sewer System ## Combined Sewer System ## Separate Sewer System • ## Combined Sewer Overflows - Overflows at outfalls into rivers and streams - Diluted sewage - We are required to reduce ## Separate Sewer Overflows - Overflows at manholes and backups into basements - Concentrated sewage - We are required to eliminate ### Water Bodies Where Sewers Overflow - ► Kansas River (8 outfalls) - Missouri River (6 outfalls) - ► Mattoon Creek (2 outfalls) - ▶ Jersey Creek (24 outfalls) | Who | is | invo | lved | [5 | |-----|----|------|------|----| | | | | | | ## The Regulatory Landscape - All our work is regulated by the EPA and KDHE under the Clean Water Act (1972) - Kansas City, like many major cities, is required to dramatically reduce sewer system overflows - We are currently preparing a plan to meet regulatory requirements now and long into the future ## Combined Sewer System Communities #### ~800 combined sewer system communities #### 164 of the large CSO communities have addressed sewer overflows #### 17 communities are under enforcement by the EPA ## Early Efforts (2000-2013) - Projects to reduce overflows - Jersey Creek sewer separation - Pump station improvements - Treatment plant improvements - Field investigations and monitoring - Rehabilitation and repair - Maintenance Reduced number of CSO outfalls from 66 to 40 and annual overflow volume by almost 20%! 14 How can we reduce overflows in a way that our community can afford? ### Regional Sewer Bill and Income Comparisons #### Finding the Right Plan for Our Community - Focusing on fixing the pipes and facilities that we already have - Learning more about how our system works so that we can make smart decisions - Working toward reducing overflows to improve water quality and protect public health ### **Next Steps** - The Environmental Protection Agency (EPA) may not immediately approve our Plan - Our Plan may require a legal process to reach an agreement with the EPA - We believe our Plan is the most effective and affordable plan for our community #### We Are Not Alone 4 communities that have extended their compliance timeline due to the cost of their program 8 communities have reopened their consent decrees due to financial constraints **Sewage Pollution Still Fouling Waterways As Clean** Water Act Turns 40 Columbus to spend billions fixing waterlines, sewers Water bills — and tempers — are rising in the Kansas City area KC water, sewer rates continue to rise () courier-journal 12:02 a.m. EDT May 21, 2016 MSD staff wants 20 percent rate increase > ED GOVERN Wand County . Kansas Citi What will our Plan look like? ## Types of Projects - Construct a new wastewater treatment plant - Investigate and repair our sewer pipes across the community - Upgrade technology throughout our facilities - Install green infrastructure near Big 11 Lake - Maintain our existing sewer pipes and facilities How can we keep our investment within our community? ### **Entry Level Positions** - General Maintenance Worker - ▶ \$17.30/hour - SewerMaintenanceWorker I - \$20.34/hour - ConstructionWorker I - \$20.82/hour #### Necessary Entry Level Skills High School Diploma or equivalent GED Some experience in routine maintenance tasks Commercial Drivers License (within 6 months of hire) Must Pass Physical Exam and Drug Screen #### Resources - Job Postings - Job Information Line: 913-573-5688 - www.wycokck.org/jobs/ - ▶ UG is an Equal Opportunity Employer - Assistance - Workforce Partnership - ▶ Johnson County Community College - Kansas City, Kansas, Community College - ▶ Eligible Training Providers - Work for Water • How can I help? See a problem? Call 913-573-5535 ### How can you protect your waterways? - Rake away from curbside storm drains - Wash your car in the grass or at a carwash - Do not discard anything down a storm drain - Pick up after your pets - ▶ Help raise awareness ## See a problem? Call 913-573-5400 What do you think? ## Your Input is Important to Us! Please take a moment to complete our Community Survey You can also find the survey online at: UGIOCP.com What questions do you have? Thank You! ## Presentation of WPA and Stormwater Fees on Monthly BPU Bill (Continued) CCF_ - Is the measurement of the amount of water used. One 'CCF' equals 100 cubic feet or approximately 750 gallons of water. ## UNIFIED GOVERNMENT OF WYANDOTTE COUNTY/KANSAS CITY, KANSAS SERVICES For questions pertaining to the UG charges listed below, please call the Unified Government's 311 Call Center at 3-1-1 or 913-573-5311 PAYMENT IN LIEU OF TAXES (PILOT) - City ordinance requires BPU to pay a portion of its revenues to the UG to fund city operations. The UG sets this rate between 5 and 15 percent. RESIDENTIAL TRASH FEE - BPU is the billing and collection agent for the Public Works Department of the Unified Government of Wyandotte County/Kansas City Kansas. STORM WATER MANAGEMENT - BPU is the billing and collection agent for the Storm Water Management Fee for the Public Works Department of the United Government of Wyandotte Country/Kansas City Kansas. WATER POLLUTION ARATEMENT - BPU is the billing and collection agent for the Sewer Fee for the Public Works Department of the Unified Government of Wyandotte County/Kansas City Kansas. WINTER AVERAGE - Residential Water Pollution Charges are based upon the average monthly water consumption for the period beginning December 1 and ending March 31 of the following year. The average for those months is the basis for the next twelve months. Block Hawks N'hood Assn. # JUNE MEETING EVENT: | | Name | Address | Phone Number | |-----|----------------------|---------------------------------------|-----------------------| | - | Teous Scott | 4917 WAVERLY ICCKS 64104 | (913) 247-6567 V | | | ESCO a Holl, NS | 4930 WAVERLYAUE ISCIS 66104 | 913 28 75102 | | | LARRY MARCH.N | 2023 N 49 TERR KCK CC104 | (913) 287-4239 | | | Louisy Cranda Hughes | 4721 Haskell Ave KCICS 66104 | 913 709 4548 | | | Borna Radi Alla | 5000 Guelly K.CK. 66104 | 913-21817 4338 | | | Robin CoRbett | 5000 GAZZLAY | 816-813-8838 | | | EUNICE BRADLEL | 2301 N 515 ST KCKS 66104 | 913)710-1195 | | | Christina Morales | DBJU N5/St ST KCKS 6604 | 913 710-3345 | | £0. | 17. Marin | | | | | MALOS MARCHEIM | 9400 WARD PARKWAY, KOMO | 8/6-894-464/ | | 200 | Erin Dougherty | 12351 W 76th Terrace Lenexa, KS 66215 | (760) 802-2411 (ceil) | | | Green a Taylor | 5021 Greelex KLKS 66164 | 913-596-1116 | | | LEU SRUBAS | SOUS GEORGIA AVE KCK GGIOY | | | | Lodesh (ovington | 5015 Georgia Aue KCKS Cole104. | 913 485-1586 | | | SAUNY ZIOLO | 50,47 HASKERS P.C.K. 66104 | 913-297-3779 | | | 0 | | | | | | | / | | | | | | | | | 4 | | | | | 7 | 1 | | | | | | | | | | | | | | | | ## Tell Us What You Think rainwater can get into today. When it rains, ago, and some of this built over 100 years Part of our original sewer system was our sewer system oipe is still in use This results in sewer overflows, which release through storm drains and cracks in the pipes. a mixture of rainwater and sewage into our environment. Kansas City, KS 66118 50 Market Street :оТ to reduce sewer overflows and improve the focus on fixing our aging pipes and facilities The Integrated Overflow Control Plan will eliability of our sewer system After you fill out your survey, fold the paper back into thirds, seal it with a piece of tape, and drop it in the mail. The postage has already been paid for you. Water Pollution Control Administration Building Your input into this plan is valuable. to prepare a plan that meets the egulations, but more importantly We are taking proactive steps ### NTEGRATED OVERFLOW **CONTROL PLAN** ## Community Survey Unified Government of Wyandotte County and Kansas City, Kansas ### Take the Survey Online at: Email: IOCP@wycokck.org www.wycokck.org/pw 0072-572 (519) Integrated Overflow Control Plan and Kansas City, Kansas Unified Government of Wyandotte County **Email: IOCP@wycokck.org** (913) 573-5700 UGIOCP.com | Do you or your family members boat, canoe, or fish on these water bodies? Check all that apply. Big II Lake | Mattoon Creek or fish on any of these water bodies Missouri River | Digital image, twolfgdcwordpress.com, Web. 9 Feb. 2016 | Do you or your family members hike, walk, bike, camp, or participate in social events along or on the banks of these water bodies? Check all that apply. Big II Lake Lake Lake Sersey Creek Other: | |--|--|--
--| | Our community faces many other challenges in addition to our aging sewer system. We want to know how important this issue is compared to other issues in the community. By checking the boxes below, choose THREE of the issues most important to you (choose three). | Public Health (teen pregnancy, obesity, smoking, etc.) Drinking Water Quality | Economic Development Education Job Opportunities Maintain Existing Infrastructure (roads, bridges, sewers) Public Safety Transportation Options (buses, cars, bicycles, etc.) Water Quality (streams, lakes, and rivers) | Do you or your family members swim or wade in these water bodies? Check all that apply. Big II Lake | The map below shows a few of the water bodies you may know. We are curious to know which one you think is the most important to keep clean. Tell us which water body is the single most important to you and why? | O Strongly Disagree | | |---------------------|--| | Strongly Agree | | | I Need More | Information | |-------------|-------------| | 0 | | | | | | | | | gree | | | Ag Ag | | | \cup | (| #### Integrated Overflow Control Plan Public Meeting August 1, 2016 #### Agenda - What's the problem? - What's the plan? - How does this impact my sewer bill? - How can I help? - What do you think? #### What's the problem? #### Our Sewer System #### Combined Sewer System #### Separate Sewer System #### Combined Sewer Overflows - Overflows at outfalls into rivers and streams - More Diluted sewage - We are required to reduce #### Separate Sewer Overflows - Overflows at manholes and backups into basements - Diluted sewage - We are required to eliminate #### Waterways Where Combined Sewers Overflow - Kansas River (7 outfalls) - Missouri River (6 outfalls) - Mattoon Creek (2 outfalls) - Jersey Creek (24 outfalls) #### Aging Infrastructure - Leaking Pipes - BasementBackups - Collapsed Pipes #### Plan Required - All of our work is regulated by the EPA and KDHE under the Clean Water Act (1972) - Kansas City, like many major cities, is required to dramatically reduce sewer system overflows - We are recommending a plan that makes continued progress towards meeting the goals of the Clean #### Progress Since 2000 - Major projects to reduce overflows - Field investigations and monitoring - Rehabilitation and repair - Maintenance Reduced number of locations from 66 to 48 Decreased annual overflow volume by almost 20%! #### What's the plan? #### Proposed Schedule #### Community Input - 24 Presentations to Neighborhood Groups - Community Task Force - Community Survey - 3 Public Meetings - Website - Brochures - Video #### What We Heard - Citizens want the most affordable plan - Fix existing sewer system Wyandotte County citizens believe that maintaining our existing infrastructure is a top priority for the community #### Recommended 10-Year Plan - Focusing on fixing the pipes and facilities that we already have - Learning more about how our system works so that we can make smart decisions - Working toward reducing overflows to improve water quality and protect public health #### Recommended \$200 Million Plan - Investigate and repair existing sewer pipes - Upgrade technology throughout facilities to monitor the system - Construct a new wastewater treatment plant - Reduce rainwater getting into combined sewers by repairing pipes and installing green infrastructure - Increase maintenance of existing sewer pipes and facilities ### How does this impact my sewer bill? #### Regional Bill Comparison #### Projected Typical Monthly Bill #### Next Steps - Approval of the Recommended Plan by UG Commissioners - We will work with the EPA and Department of Justice to reach an agreement - We believe our Recommended Plan is the most effective and affordable plan for our community PLAN IS DUE SEPTEMBER 30, 2016 #### How can I help? ### TOLETS NOT TRACE ### Drug-Free Drains You can help protect our water from pharmaceuticals and personal care products! ### Fat-Free Sewers Prevent Fats, Oils, and Greases from Damaging Your Home and the Environment See a problem? Call 913-573-5535 #### How can you protect your waterways? - Rake away from curbside storm drains - Wash your car in the grass or at a carwash - Do not discard anything down a storm drain - Pick up after your pets - Help raise awareness Be the Solution to Stormwater Pollution. #### What do you think? #### Your Input is Important to Us! - Please take a moment to complete our Community Survey (closes August 5th) - Please fill out a comment card You can also find the survey online at: **UGIOCP.com** #### **Need More Information?** - For questions or concerns: - Call (913) 573-1333 - ► Email IOCP@wycokck.org - Follow us for updates! @CityofKCK Facebook.com/CityofKCK For general information, visit our website: UGIOCP.com # INTEGRATED OVERFLOW CONTROL PLAN PUBLIC MEETING #1 SIGN-IN SHEET AUGUST 1, 2016 | 6:00 P.M. – 8:00 P.M. | REARDON CENTER | | \sim | | ١ | / | (| | es. | _ | < | $ \mathcal{O} $ | | | |-----------------|---------------------|--------------------------------|----------------------|----------------------|----------------------------|-----------------------|-----------------------|------------------------|----------------------------|---|--------------------|---------------| | | Montally worder, of | KONIC | blonges bunsmed. con | ansaner@burnsmed.co. | lg:/lenebektdesigngrup.com | NODDW () HOTMAL, CON | BETKEK440 Veloco Con, | BUPNSOLP COM SULTNICON | allerating Owner Kelk. One | N/A O | | | | | 4120100112 | 913-307-6983 | 432-415-1115 | 5158-824 (218) | (8/6) 874. 4655 | (413) 788-5353 | 913-342-5366 | 816-412-3172 | वाठ ठान हार। | 413-188-8783 | 913 3426760 | 913 351-32FD | | alte A. A. Vill | THE TOTAL TOTAL | 4 WO 50 RTAJICKUR 913-307-6989 | 9450 Ward Pleny | 9450 was Paker | 1411 E 1044 | 1221 Demomentony | Jely 330 & Timbrall | OM Such | | costaphina Richardson 74 69 Breedewy are 913-788-8783 | 2058 Pertuonal Mul | 3006 N. 10th | | | Complement to | to themas | Kyle TONJES | Andu Sawer | LUCAS GZUEN | Dan in Joecca | Charlit Sott INS | CURIC BURY | & Klyze Controdice | Gostaphin Richardson | Stothy McField | Karla Malabre | # INTEGRATED OVERFLOW CONTROL PLAN PUBLIC MEETING #1 SIGN-IN SHEET AUGUST 1, 2016 | 6:00 P.M. – 8:00 P.M. | REARDON CENTER | My Stales | 12 Wie Stiles 1883 North 38th \$ 913-321-0158 | A 913-321-015= | 8 | | |----------------------------|---|-------------------|-------------------------------------|---------| | WALDS MAPSHEIM | PHOUNARD PRUM, KOURD | 816-844-4641 | wa marsheim@
burns med.com | | | · | 3740 RETION DRAGO | 816-347-1163 | Ryan Eisele@hdrinc.com | (| | Jose Forder | Sycological Persons | 9875 85H-616 | teddeilebv.com | | | John Brumma | 1411 E1046 | | 913 558 4671 Ibrumma Chekk 11c. con | Mc.con | | andrew miles | and on many was use Die | | 915-230-222 OLDONALES | | | Norm Scott 501 N. 86 th St | 501 N. 8 6 24 St | 0 | 1. com | -1. com | | This Finder | 701 N 704 Stred | 913-573-5422 | Xfinger@wycokckiong | (one | | Dave Mikesic | 4013 N 112 St | 913-424-2171 | | | | LENBAH HUSTIN 135 Waverley | 135 Waverly | 413-308-7705 | \. | | | ELAINE WARD 1835 No. | 1835 No. 27th | 27th 913-342-2164 | 7 | А | | oon naram | 3712 WOW AVE | 913-621-6093 | | | ### OF GETTING Wyandute # INTEGRATED OVERFLOW CONTROL PLAN PUBLIC MEETING #1 SIGN-IN SHEET | | REARDON CENTER | |-----|----------------| | | _ | | | 8:00 P.M. | | ٧., | - 8.0
- | | | 6:00 P.M. | | | 1, 2016 | | | AUGUST | | | | | | 913 432-2306 | 912 484 3504 | | | | | | |--------------|----------------|----------------|--|--|--|--|--| | (4.)
(4.) | 2000 Stang Ell | 817 N. 5th St. | | | | | | | | RAMON MUIGNIA | | | | | | | # INTEGRATED OVERFLOW CONTROL PLAN PUBLIC MEETING #2 SIGN-IN SHEET AUGUST 3, 2016 | 6:00 P.M. – 8:00 P.M. | DIANE KANE COMMUNITY CENTER | BRMON (1) WIS | | | bushs guyaalek.org | |----------------------|-----------------|-------------
--| | Stan : Course Butley | | 9044-4466 | admina Sanlay Nausing. Com | | Phristine where | | 9134246 843 | FOURWHEELS 920 GMAL. COM | | MARUW/LWOA JOHNS | | | TEVINS GPA @ GMAIL.COM | | KALE TON THES | gyon ware pruny | 42-415-1175 | [dborges@ burnsmid.com | | | ` | | , | THE PERSON NAMED IN PE | ## INTEGRATED OVERFLOW CONTROL PLAN PUBLIC MEETING #2 SIGN-IN SHEET AUGUST 3, 2016 | 6:00 P.M. - 8:00 P.M. | DIANE KANE COMMUNITY CENTER | | SEW (II) | | | |---------------------|----------------------------------|---------------|---------------------------------------| | Don Ven Dyke | 10949 Miller Lang | 913-27-2556 | | | enita Hamilton | Eniter Hamilton 8108 orville Ave | 913 788-1464. | 913 788-1464 1864 blaniton Byncilican | | LEVIAD. SWENGINS UC | Sh v | 913-573-1365 | 913-573-1365 KWEARINGWEOKKK-ORG | | CURTIS BOCK | 4203 N 126 /eu | 913 721-4188 | | | Wend Cover | WG | 213-573-5679 | wmgreen@ wraskch.org | | Waldo Mary ham | 9400 Ward Parkury | 915-904-8314 | ula maryle, u. @ m | | ma leaney | 12328 Wing Foot DA. | 913-921-2192 | steoney 900 gmoil, com | | Seve Roth | 11010 Hashell Ave | 713-213-5159 | so the beneath com | | ach'e Klagar | 10825 Coundry all 913-302-5105 | 413-302-5105 | pcqueliklagar stollowaren | | Jumovich | Jumovich 21,20 W. 124 St | 913-721-2606 | dune Victoria calos, com | | Jack & NAMAN While | 11414 Geder Ave | 913-553-0794 | 913-553-0794 Sfell C wycokchorg | | Josh Tedde | | 913-451-5689 | tolote siebv.com | | | | - | | # INTEGRATED OVERFLOW CONTROL PLAN PUBLIC MEETING #3 SIGN-IN SHEET AUGUST 4, 2016 | 6:00 P.M. - 8:00 P.M. | SOUTH KANSAS CITY, KANSAS LIBRARY | | a achiem | Too you son | 6 | (5) | | gist! (core | 18, CG- | 0, | | the O | | |------------------|------------------------------|-----------------------|-----------------|-----------------------------|------------------|-----------------------------------|------------------------|-----------------|---------------|-------------------------|---| | IVAL ADDRESS | Married to graches as sollow | Itdavis Ccatar notion | Deeguido CA/Com | t
ár sanor ébunsac d. co | | Mario. Escobarge ABER gustif. Com | Kel Brille a gatos con | KC KS 64101 | | (eli) ura @ yahoc. (ora | - | | M3384 ENYS | (1) | 913-851-4147 | 287 8121 | , | 413-362-8957 | 17 71 | 7219-666-118 | SU 810 - 5627 | 913-621-6098 | 913-622-222P | | | This Lower Kness | 11 | 01 165 | 1141 5 48 tow | | 1438 S. 25th St. | 7/ // | 12165038 ^{5t} | | 3712 WOOD AVE | 17 (6 Nebrasika | | | Kanney Masne | Navy Mismel | Just 1-41.1 | 1806 c Taylor | Andy Sauce | South Coole | Meio Lesta | tark 20 | Patricio Runger | Day 195ChAIN | Iracello Jurado | | # INTEGRATED OVERFLOW CONTROL PLAN PUBLIC MEETING #3 SIGN-IN SHEET AUGUST 4, 2016 | 6:00 P.M. - 8:00 P.M. | SOUTH KANSAS CITY, KANSAS LIBRARY | | | ١ | W 0 | , १४८ | ·i | • | Ing. | | | | |----------------|-----------------------------|-------------------------|------------------------|------------------|------------------------------|------------|------------------------------------|--|--|--| | EVALLA AUTRESS | wamargheime
buru-nchicon | Wtonjes @ burnsmed. com | Ryan Eiscle@harinc.com | tamqrodsky@g.nai | Sena cinality Cores. O Shill | | 913-244-1959 Shelleyst-716 Jahrson | | | | | PHONE NUMBER | 913-904-8314 | 402-415-1175 | 816-347-1103 | | Sena cmari | • | 913-244-1959 | | | | | ALLONESS | 940 Culpao Parumy | 9400 Ward Phuy | J | | 1225 State | ** | (267 S. 397mSt | | | | | N.G.(E | WALDO MARGHEIM | Kyue Townes | - | Com Grodsky | A-Recor | Kelly Cose | Shaken Ann | | | | # INTEGRATED OVERFLOW CONTROL PLAN PUBLIC MEETING #3 SIGN-IN SHEET AUGUST 4, 2016 | 6:00 P.M. – 8:00 P.M. | SOUTH KANSAS CITY, KANSAS LIBRARY | | بسر | | | | | | | | |---------------|--|-----------------------|----------|--|--|--|--|--| | EKALL ADDRESS | Maria 5 Torres rangeleging | ewatson. Hox (agingi) | <u>ر</u> | | | | | | | | 913-573-6190 | 913-294-9321 | | | | | | | | AIDNESS | Maria Jangal 911 So. 53rd Ten 913-573-6190 | 8532 Sping AVE. | ر
ا | | | | | | | | Maria Jampal | Christal Wortson | | | | | | | ### PUBLIC MEETING COMMENT CARD INTEGRATED OVERFLOW CONTROL PLAN August 1, 2016 | 6:00 p.m. – 8:00 p.m. | Reardon Center | Your input is important to us! | | |---|--| | Name | Email Address | | Address | Phone Number | | Do you have any questions or concerns about the Recommended Plan? | ~: | | | | | Do you agree with our Plan to prioritize the repair and renewal of the existing wastewater system? | existing wastewater system? | | ☐ Yes | | | Please Explain: | | | State your level of agreement with the following statement: Investments made to improve our wastewater system should not only consider the environment, but also the financial ability of citizens to pay for the improvements. | : made to improve our wastewater system should not only consider
vements. | | Strongly Agree O Agree O Disagree O | Strongly Disagree O I Need More Information | | Please tell us how you found out about this meeting. | |